

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 7th June 07
__

TITLE: Clifford Street Depot, Eccles.

__

RECOMMENDATIONS:

That the Lead Member for Housing approves the disposal by sale at auction of Clifford Street depot subject to discussion with DCLG

__

EXECUTIVE SUMMARY: Clifford Street Depot is no longer used or required as a maintenance depot by Housing Services. Consequently this report seeks approval for the disposal of the site by sale at auction, subject to discussion with DCLG.

__

BACKGROUND DOCUMENTS: Clifford Street Option Appraisal, attached at Appendix 1

__

ASSESSMENT OF RISK: Low – market testing has identified a demand for the site.

__

SOURCE OF FUNDING: N.A – As this is a disposal that will generate capital income to the Council therefore no funding is required.

__

LEGAL IMPLICATIONS: Legal services will advise on all legal matters associated with the sale

__

FINANCIAL IMPLICATIONS: The achievable figure for sale at auction is likely to be considerably lower than the previous estimate of circa £300,000 (January 2007) following considerable deterioration in the condition of the property over recent months due to vandalism.

COMMUNICATION IMPLICATIONS: N.A – As this is a commercial site, no communication is required with local residents.

VALUE FOR MONEY IMPLICATIONS: Sale of the depot will significantly reduce security, repairs and maintenance costs arising from repeated vandalism.

CLIENT IMPLICATIONS: Clifford Street Depot is located within the housing stock transfer area and the disposal of this asset will be subject to approval by DCLG prior to a sale.

PROPERTY: As set out in this report

__

HUMAN RESOURCES: All issues to be addressed within this report have been allocated to officers within the Strategic Housing Function through team workplans, therefore no additional resources are required.

CONTACT OFFICER:

Jennifer Shepherd, Project Manager – West Salford, Options Delivery Team,

0161 922 8778

Steven Durbar, Corporate Property Manager, Corporate Property Management Unit 0161 793 3755

__

WARD(S) TO WHICH REPORT RELATE(S): Barton

__

KEY COUNCIL POLICIES: Creating prosperity in Salford

__

DETAILS:

1.
PURPOSE

1.1
The purpose of this report is to seek approval for the Clifford Street depot site to be disposed of by sale at auction.

BACKGROUND

1.1
Clifford Street Depot, marked on the plan within Appendix 1, comprises a yard of circa 600 sq m and buildings of circa 900 sq.m offering office and warehousing accommodation surrounded by a high wall. The site is owned by Salford City Council and controlled by Housing Services

1.2
The depot was occupied by Jackson Lloyd from April 1995 to June 2005 as part of NPHL’s responsive maintenance contract. NPHL have advised that they have no further use for the premises which are currently vacant.

2.
CURRENT POSITION

2.1 The buildings are in a poor condition generally and require substantial repair and refurbishment to bring them back to a standard suitable for occupation. The works include a total re-wire of the premises, roof repairs, re-glazing where required, replacement rainwater goods and repairs to the brick boundary wall in addition to internal works such as redecoration and new floor coverings. Urban Vision have also incurred costs of £4,000 to date to secure the site after several incidents of vandalism.

2.2 NPHL have confirmed that since Jackson Lloyd vacated the premises, they have no further need for the Clifford Street site. NPHL’s Property Maintenance Services division delivers repairs and maintenance services across west Salford and currently operates out of the Eccles New Road depot, a site owned by Salford City Council and controlled by Planning.

2.3 The Deputy Leader noted that Community Transport are proposing to move from their current occupation of Casket Works, Cow Lane, Salford and had expressed an interest in leasing the site. After viewing the depot on a recent visit, Community Transport have confirmed that the site would be unsuitable for their needs due to its size and the significant investment needed to return the building to a fit for purpose condition.
2.4 The Property Maintenance Services team will become part of City West Housing Trust (CWHT) following stock transfer and there is a need for CWHT to ensure that it continues to have a suitable and appropriate base to locate its repairs and maintenance team. After considering location, size and services needs, the Clifford Street Depot would not be a suitable site.
2.5 CWHT will not be a commercial organisation, and as such would not have a need for Clifford Street due to the site being subject to planning restrictions, limiting its use to commercial activities only.
2.6 Due to the proposed stock transfer and the related consideration of asset transfer, the disposal of any Housing Services owned and controlled asset must be discussed with DCLG prior to any action being taken to ensure that they have no objections. Because CWHT do not have a business requirement for the site, a genuine justification for disposal can be made that will remove any risk to stock transfer funding for the Council that may be associated with the sale of the site.
2.7 A number of external parties have expressed an interest in the site, including businesses that currently occupy adjacent properties. Urban Vision are confident that sale at auction would be a viable option for this site.

3. RECOMMENDATIONS

3.1 As Clifford Street Depot is not required for operational purposes or for future use by the proposed Local Housing Company, CWHT, it is recommended that approval be granted for the property to be sold at auction. Due to repeated incidents of vandalism, it is probable that the original estimated sales figure of £300,000 is unlikely to be achieved. A revised survey would need to be undertaken to accurately determine the current value.

4. NEXT STEPS

4.1 An integral part of the stock transfer process is to consider all Housing Services owned assets within West Salford and whether or not it is appropriate to transfer them to City West Housing Trust. Whilst the transfer of housing assets to City West Housing Trust will generally be dealt with as a package, there will be sites where separate consideration and decisions will need to be made. To ensure that this process is managed carefully, a strong partnership link has been established between the lead officers responsible for Housing Services owned assets within the Strategic Housing Function within the City West project team, Corporate Property Management Unit, New Prospect and the emerging City West transitional management team. This relationship will ensure that the future of all assets is appropriately considered during this period of extensive change for Housing Services.

4.2 If approval to dispose of Clifford Street depot is granted by the Lead Member for Housing, officers within the Council will take the appropriate steps to seek advice and further approval from DCLG prior to the sale of the site.

.

N:\Housing Services\Directorate Report Plan\Lead Member Templates and admin\REPORT TEMPLATE.doc
Part 1

