

REPORT TO THE LEAD MEMBER FOR HOUSING SERVICES

TITLE: 11 Murray Street, Salford 7

RECOMMENDATIONS: That officers be authorised to approve a renovation grant at a level beyond the maximum laid down in the relevant scheme of delegated authority, up to a maximum value of £44379.75, allowing for possible unforeseen works and including the administration fee.

The actual costing for the works is £37,830 plus an administration fee of £4535.33. The owner has had a means test which as established he can only reasonably afford a grant contribution of £552.77, which is deducted from the estimated builders cost leaving a total £41,812.56 for grant aiding.

EXECUTIVE SUMMARY: The property comprises an owner-occupied mid-terrace house, situated in an area in which a substantial corporate effort is being made to deal with a range of socio-economic problems, including a high number of empty properties. It is unfit for habitation and its condition and appearance is considered to be such as to undermine the local authority’s efforts to assist the recovery of the area.

3 tenders were invited for the works but only 2 builders submitted costed schedules, Failsworth builders and Shar builders, with Shar builders the cheapest.

The costed schedule of works for this property as received from Shar Builders dated 01/12/2003, is £37,830. The owner is unable to afford the cost of the necessary works to the property. Means tests have revealed he could only reasonably be expected to contribute £552.77 towards the cost of the works. This leaves a need for a grant of £37,277.23 exclusive of the grants administration fee.

BACKGROUND DOCUMENTS: None

ASSESSMENT OF RISK: None

THE SOURCE OF FUNDING IS: Provision exists in the HMR Home Improvements budget.

LEGAL ADVICE OBTAINED: Not applicable

FINANCIAL ADVICE OBTAINED: yes

CONTACT OFFICER: P.Lanyon.

WARD(S) TO WHICH REPORT RELATES: Broughton

KEY COUNCIL POLICIES: private sector housing market renewal.

DETAILS: Renovation of this property is considered necessary to complement other initiatives in the street, including a mix of informal and renovation grant action to secure the renovation of nos. 9, 14-24, 31-33 and 32 and the selective clearance of nos. 40-50.

The overall character and condition of the street does not make any additional clearance a credible option and the most satisfactory course of action appears to be to be renovation.

Approval of this application would be consistent with the authority’s local Housing Strategy, which supports and encourages owner-occupancy, in order to improve the social balance of the area.

CONCLUSIONS: The work to no. 11 is considered necessary to make the property fit for habitation and to leave it in a reasonable state of repair and is consistent with the local authority’s desire to improve the local housing market and sustain owner-occupancy.
A means test has indicated that the owner is unable to fund the necessary works himself.

Demolition of the property is not a credible alternative.

Salford City Council - Record of Decision

I (name) Councillor Peter Connor ,

(title) Lead Member for Housing Services,

in exercise of the powers conferred on me by Paragraph (insert appropriate paragraph, in most cases for Housing decisions, this will be contained in one of the specific section(s) of F 6 (a) (i) to (v) or J (a) to (vii), please consult if unsure), of the Scheme of Delegation of the Council do hereby Authorise

(details) a renovation grant in respect of 11 Murray Street, Salford 7 at a level beyond the maximum laid down in the relevant scheme of delegated authority, up to a maximum value of £51,000, allowing for possible unforeseen works and including the administration fee

The Reasons are The property is unfit for habitation and its condition and appearance is considered to be such as to undermine the local authority’s efforts to assist the recovery of the area. The owner is unable to afford the cost of the necessary works. A means test has revealed he could only reasonably be expected to contribute £552.77 towards the cost of the works. This leaves a need for a grant of £43,697.73 exclusive of the grants administration fee.

Options considered and rejected were Demolition
Assessment of Risk None
The source of funding is Private Sector Capital Programme
Legal Advice obtained Not applicable
Financial Advice obtained Not applicable
The following documents have been used to assist the decision process.

None

Contact Officer: AP Sinclair Tel No: 0161 925 1159

(The sections in the following table must be completed as appropriate)

	*
This matter is also subject to consideration by the Lead Member for/ Director of and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Environmental Scrutiny Committee.
	

Signed:

Lead Member
Dated:
FOR COMMITTEE SERVICES USE ONLY

· This decision was published on
· This decision will come in force on # unless it is called-in in accordance with the Decision Making Process Rules.

Key:

Insert date five days after decision notice is to be published.

ITEM NO.

PART 1

(OPEN TO THE PUBLIC)

1

