
SALFORD CITY COUNCIL - RECORD OF DECISION

I (insert name)
Harry Seaton

(insert title)

Director of Housing Services

 following consultation with Councillors Warmisham and Burgoyne being the Lead and the Deputy Lead Member, respectively, for the Housing Service function, do hereby wish to refer to Cabinet for decision options regarding the future of Kingsley Court, Aylesbury Close, Salford. It is recommended that Cabinet

a) Note the options considered in this report.

b) Agree that the most satisfactory course of action is the service of a demolition order on the owners of Kingsley Court, Aylesbury Close, Salford subject to other considerations or matters becoming apparent.

c) Authorise the Director of Housing Services to instigate procedures leading to the service of a demolition order under the provisions of Section 265 of the Housing Act 1985 if appropriate, and to report back at the earliest possible opportunity.

The reasons are

Due to the severe conditions of unfitness, disrepair, damage and vandalism, and in particular that all 110 flats in Kingsley Court are vacant with no prospect of being brought back into use within the foreseeable future.

The source of funding is not appliable at this stage

The following documents have been used to assist the decision process:-

Most Satisfactory Course of Action Study into the building (attached)

Signed
...
Dated ..

Director

Signed
...
Dated ..

Lead Member

Signed
...
Dated ..

Deputy Lead Member

Contact Officer John Wooderson

Tel. No. 925-1261

* This decision is not subject to consideration by another Director

* Delete, as appropriate

PRE-DECISION CHECKLIST

1.
Consultation Yes/No/N Applic – Please list Local residents have been fully consulted on this matter

2.
Environmental Impact Significant

3.
Budget Provision There is no budget provision

4.
Personnel/Training/Equal Opps Implications. Please specify ………………..

5.
IT Requirements Yes/No/N Applic

6.
Refer to Area/Scrutiny/Cabinet

7.
Publicity/PR Yes/No. If Yes refer to Sue Hill.

Signed: ………………………………. Asst. Director or Department Date: ……….

Report to the Lead Member and Deputy Lead Member for Housing

Report of the Director of Housing Services

Subject: Kingsley Court, Salford

For Resolution

Date of Meeting: 8th December 2000

Purpose of Report
To seek the Lead Member and Deputy Lead Member’s approval to carry out the statutory process of making a demolition order against the owners of Kingsley Court, Salford and to request the Director of Housing to instigate procedures leading to this.

Recommendations

The Lead Member and Deputy Lead Member are asked to:

d) Note the options considered in this report.

e) Agree that the most satisfactory course of action is the service of a demolition order on the owners of Kingsley Court, Aylesbury Close, Salford subject to other considerations or matters becoming apparent.

f) Authorise the Director of Housing Services to instigate procedures leading to the service of a demolition order under the provisions of Section 265 of the Housing Act 1985 if appropriate, and to report back at the earliest possible opportunity.

Financial Implications

None from this report. The service of a demolition order places the responsibility for funding the subsequent demolition on the owners of the building. If the owners do not demolish the building within the time limited by the order, then the City Council may carry out the demolition as works in default. Members are advised of potential demolition costs estimated at between £150,000 and £250,000 if the City Council carries out these works in default.

Introduction

Members will be aware of developments in relation to Kingsley Court from previous reports of

16 October 2000, 23 June 2000 and 11 February 2000, and the continuing concerns of residents of the surrounding area about deteriorating conditions of Kingsley Court.

The owners of the building, Manchester Properties Limited, finally arranged access for council officers to inspect the conditions of the building at the end of September 2000.

Background

Kingsley Court is an eight-storey block of flats containing 110 flats and was constructed in 1956. The City Council sold its freehold interest in the building to a private developer in 1990.

From the early to mid 1990s, the City Council became increasingly concerned about the management of the building and its condition. The conditions continued to deteriorate till the whole building became vacant in 1999. Officers then pursued efforts to gain access to inspect the conditions of the building as agreed by members.

House Conditions
All 110 flats in the building have been vacant for a considerable period. All flats have been subject to persistent vandalism with additional fire damage in a significant proportion.

Council officers have carried out a condition survey and valuation information has been collected from the District Valuer. In July 1999, the District Valuer’s opinion of the value of individual flats in Kingsley Court was £500 (five hundred pounds). He was also of the opinion that the value of the entire development was £50,000.

All 110 flats were inspected of which 12 on the ground floor have been inspected externally only. (Access was not gained as they were securely boarded or blocked up).

The building and all of its 110 flats can be deemed unfit for human habitation by virtue of failure to satisfy a combination of statutory fitness standards.

Consultation

The owners of Kingsley Court were invited to make representations to the City Council about their intentions for the building. Up till the time of this report, no representation has yet been received from the owners.

All known lessees of Kingsley Court were invited to make representations to the City Council about their intentions for their properties. At the time of this report, 10 lessees have replied. All have stated that they are unwilling to contribute towards the renovation of their properties and the block. All are also unable to indicate a preference for a satisfactory course of action without further clarification from the building’s owners about the consequences of the different courses of action for them.

57 residents of properties in the area immediately neighbouring Kingsley Court were consulted. Of the 39 replies received, there was a consensus that the demolition of Kingsley Court was the most satisfactory course of action for the council to undertake.

The Area Housing Manager for the Precinct Area submitted written representation to request a determination for the demolition of Kingsley Court.

Options

The current guidance (principally DOE Circular 17/96) requires that a Neighbourhood Renewal Assessment (NRA) be carried out in order to arrive at a conclusion as to the most satisfactory course of action to remedy unfit housing conditions, including an appraisal of the available options.

There are three options that can be considered in relation to Kingsley Court:

1 Do nothing

2 Renovate all flats and repair the common parts of the building

3 Clearance

Option 1 – Do nothing

This would entail the service of a Deferred Action Notice on the owners and lessees of Kingsley Court under Section 81 of the Housing Grants, Construction and Regeneration Act 1996. Given the extremely poor condition of the block and the blight on neighbouring properties, there is no case for supporting this option. To adopt it would contribute to the decline of the surrounding area and would undermine the success of the investment the council has made in the Amersham Street estate and its other housing stock in South Clarendon. The condition of Kingsley Court blights the city as whole due to its prominent location by the M602 and its high visibility from this hub of the regional motorway network.

Option 2 – Renovate and Repair

This option would entail works to the common parts of the building together with the internal renovation of individual flats. It is estimated that the costs for bringing the building within fitness standards will be approximately £1,076,000, an average of £9,800 per property. This would not necessarily bring the block to an acceptable standard and a substantial amount of additional costs will be incurred to attract potential residents.

There are no resources within the City Council’s budget to provide the level of common parts and renovation grant assistance that would be required if this option is pursued. Even if these resources were available, it is unlikely that the statutory participation and contribution conditions for such grants could be met.

The agents of the building’s owners have stated that the owners are a single vehicle company with Kingsley Court as its only asset and as such, cannot contribute towards any refurbishment works. A majority of the lessees still have substantial outstanding mortgages on their properties, and would be unlikely and unwilling to meet their contribution requirements for grant assistance.

If Kingsley Court was repaired and renovated, there will still remain serious doubts about the viability of bringing the block back into use for residential purposes given its recent history and the damage to its reputation. It is unlikely that there will be further significant demand for these properties as there is already an oversupply of accommodation in the area across all tenures.

Option 3 – Clearance

The clearance of Kingsley Court will remove blight, deal with poor housing and environmental conditions and release a site that could be of potential benefit to the locality.

The means by which the council could pursue clearance will be through the declaration of a Clearance Area under Section 289 of the Housing Act 1985 or, the service of a demolition order under Section 265 of the same Act.

The declaration of a clearance area may result in the compulsory purchase of the building. This will then place the responsibility for compensating the owners, funding the demolition and treating the cleared site upon the City Council. The service of a demolition order places the responsibility upon the building's owners.

The service of a demolition order is considered to be more satisfactory than compulsory purchase for reasons of speed, cost and ownership of the cleared site.

Further Action

Due to the severe conditions of unfitness, disrepair, damage and vandalism, and in particular that all 110 flats in Kingsley Court are vacant with no prospect of being brought back into use within the foreseeable future. It is recommended that the option for the clearance of Kingsley Court by the service of a demolition order be agreed.

Clearance of this building will remove a significant blight and health and safety risk in the locality and the city. It will also provide opportunities for environmental improvements.

The Lead Member and Deputy Lead Member are therefore requested to seek Cabinets’ approval to authorise the Director of Housing Services to instigate procedures leading to the service of a demolition order on the owners of Kingsley Court in exercise of the City Council’s powers under Section 265 of the Housing Act 1985.

Report prepared by:
Ade Alao

Report reviewed by:
John Wooderson

HTTP://COMCAPPS01.SALFORD.GOV.UK/WEBDB30/DOCS/FOLDER/SDM/CMS/HLMR/HLMR081200D.DOC

