
SALFORD CITY COUNCIL - RECORD OF DECISION

I (insert name)
Harry Seaton

(insert title)

Director of Housing Services

in exercise of the powers conferred on me by Paragraph............... of Section.........of the Scheme of Delegation of the Council, and following consultation with Councillors Warmisham and Burgoyne being the Lead and the Deputy Lead Member, respectively, for the Housing Service function, do hereby authorise

The Director of Corporate Services to commence legal proceedings against the owner of 3 and 10 Cliff Avenue, Salford 7, for non-compliance with Repair Notices, served under section 189 of the Housing Act 1985.

The reasons are

There now appears to be no option other than to commence legal proceedings for non-compliance with the statutory notice.

The source of funding is

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

Signed
...
Dated ..

Director

Signed
...
Dated ..

Lead Member

Signed
...
Dated ..

Deputy Lead Member

Contact Officer Allan Sinclair
Tel. No. 925-1159

* This decision is not subject to consideration by another Director

* Delete, as appropriate

PRE-DECISION CHECKLIST

1.
Consultation Yes/No/N Applic – Please list …………………………………..

2.
Environmental Impact …………………………………………………………

3.
Budget Provision £ Capital/Revenue

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 Services

Report of the Director of Housing Services

Subject: 3 and 10 Cliff Avenue, Salford 7

Date of Meeting:
15 September 2000

Purpose of Report.

To seek authority for the Director of Corporate Services to commence legal proceedings against the owner of 3 and 10 Cliff Avenue, Salford 7, for non-compliance with Repair Notices, served under section 189 of the Housing Act 1985.

Financial Implications

There are no financial implications for the council beyond those normally associated with the cost of bringing a prosecution.

Background

A considerable corporate effort, supported by SRB II, is being made to deal with a high concentration of empty homes in the Broughton area. These properties contribute to a poor quality of life for the local community. Many have been subject to vandalism and arson attack and, as a whole, they create a focus for other crime. The image that they present is fuelling a spiral of decline, in which low market demand is creating negative equity and causing properties to progressively fall empty. Residents commonly fear for their security and many experience nuisance.

The basis of the housing strategy has been to encourage and support investment, by offering Renovation Grants in respect of the empty properties where appropriate. Enforcement action has been taken where it has not been possible to deal with properties by agreement with the owners.

Properties have been prioritised for action according to their impact on the area, either individually or collectively as a group.

Nos. 3 and 10 Cliff Avenue are long-term voids and are situated in an area in which there has been considerable effort to secure the return to use of a significant number of properties. It is particularly important to deal with number 3, in order to complement an expensive renovation grant scheme currently underway at the neighbouring empty property, number 1. The owner has not been co-operative, however and it became necessary to serve Repair Notices, which have not been complied with.

Details

The owner was first contacted in November 1998 and was invited to apply for renovation grants. He responded promptly and expressed interest. However, at around the same time, it came to light that he was negotiating the possible sale of the properties to a developer, who had expressed an interest in contributing to a comprehensive solution to the empty property problems in the locality.

Discussions between council officers and this developer continued until it became clear, in September 1999 that he had withdrawn his interest. In the meantime, the owner did not pursue any further interest in a renovation grant.

Once it was recognised that the developer had no further interest, written contact was again made with the owners of empty properties in the area, including the owner of nos. 3 and 10 Cliff Avenue. Concern was expressed about the empty properties and applications were invited for renovation grants.

Again, the owner of 3 and 10 Cliff Avenue responded and expressed interest. Arrangements were therefore made to inspect the properties on 23rd September 1999. However, there was then some considerable delay before the relevant application forms were eventually sent out in January 2000. This was caused by the need to have the properties inspected by a Fire Officer because they were to be let in multiple occupation.

The application forms were not returned until around the 6th March 2000 and, even then, were incomplete. By then, discussions were taking place between council officers, the owner of nos. 3 and 10 Cliff Avenue and the owner of no. 1 Cliff Avenue, with a view to repairing the properties as a single contract.

These discussions did not make satisfactory progress and in April 2000, a letter was sent to indicate that, if satisfactory progress were not made, then the council would not allow the issue to cause any further delay.

There was no response and so a further letter was sent in May 2000, requiring that the outstanding information from the application forms be provided within 14 days, in order to obviate the need for further action by the council.

Again there was no response and so, in June 2000, formal notice was given that the council was considering taking enforcement action. This notice offered the owner an opportunity to make representations. However, he did not do so and a repair notice was duly served on 5th July 2000, requiring that work should commence not later than 30th August 2000.

The notice has not been complied with and there has been no contact from the owner.

Conclusions

There now appears to be no option other than to commence legal proceedings for non-compliance with the statutory notice.

Recommendation

That the Director of Corporate Services be authorised to commence legal proceedings against the owner of 3 and 10 Cliff Avenue, Salford 7, for non-compliance with Repair Notices, served under section 189 of the Housing Act 1985.

Report prepared by:

A.P. Sinclair

Report reviewed by:

E.J. Wooderson

HTTP://COMCAPPS01.SALFORD.GOV.UK/WEBDB30/DOCS/FOLDER/SDM/CMS/HLMR/HLMR150900Z.DOC

