	PART I
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP

TO THE LEAD MEMBER FOR HOUSING ON 16th NOVEMBER 2006.

TITLE : DISPOSAL OF SURPLUS PROPERTIES IN HIGHER BROUGHTON TO SPACE NEW LIVING.

RECOMMENDATIONS : It is recommended that Lead Member approves the disposal of 11 Kimberley Street and 25 Symons Street, Higher Broughton, to Space New Living on the terms agreed and authorises the Head of Law & Administration to progress the legal formalities.

EXECUTIVE SUMMARY :

Approval is sought to the disposal of 11 Kimberley Street and 25 Symons Street to Space New Living in order to bring the properties back into beneficial use making use of available Housing Corporation funding.

BACKGROUND DOCUMENTS :

(Available for public inspection)

None

ASSESSMENT OF RISK
Low

	

SOURCE OF FUNDING

The disposal will generate a Capital Receipt

	

LEGAL IMPLICATIONS

None

	

COMMUNICATION IMPLICATIONS.
None

	

CLIENT IMPLICATIONS:

None

	

PROPERTY:
The disposal will bring long term void properties back into beneficial use and generate a capital receipt. The disposal is consistent with the HMR Pathfinder objectives.

	

HUMAN RESOURCES

None

	

CONTACT OFFICER :

John Nugent 0161-779-6072

	

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

KEY COUNCIL POLICIES: Regeneration, Housing .

1.0
Purpose of Report
1.1
To seek approval to the disposal of the following surplus properties, on terms agreed by the District Valuer, acting on the City Council’s behalf.

2.0 Background

2.1
The disposal of 11 Kimberley Street and 25 Symons Street is consistent with the approach of the HMR team and the objectives of the Pathfinder. Although this area of Higher Broughton has in the past exhibited the characteristics of severe market failure, there is increased evidence that the area has improved and radical action, such as clearance is unlikely in the short to medium term.

2.2 Early indications of the neighbourhood monitoring exercise that is being carried out in the area have shown significant improvements in the local housing market. Evidence shows that the number of empty properties has fallen to five, of which two are owned by the City Council. There is increased activity by Private Landlords bringing properties back into use and analysis of house sales indicate that values have risen significantly fuelled by this activity. There is also anecdotal evidence of increased demand for these properties caused by the Orthodox Jewish Community buying and renting properties in this area and an increase in the amount of economic migrants moving into the area.

2.3 A question has been raised over the sustainability of this type of demand, the sustainable nature of this type of property and the sustainability of the balance of tenure with such a concentration of Private Landlords in one small area. It is anticipated that focused neighbourhood planning will begin in 2007 to investigate and explore options for this area. However. it is not anticipated that radical options, such as clearance will be able to be brought forward due to the increases in house prices and occupancy levels in this area.

2.4 As such there is no further need for the City Council to retain the empty units. Therefore bringing the properties back into use as rented units following comprehensive refurbishment would be consistent with the objectives of the council’s renewal strategy and contribute to the sustainability of the neighbourhood.

2.5 Space New Living are a substantial property owner in this part of Higher Broughton and are therefore well placed to provide effective management services to the properties. It is preferable in the view of the HMR team to ensure that these empty properties are managed by a partner RSL such as Space, rather than become private rented houses of which there is already an oversupply in the neighbourhood.

2.6 It is understood that Space currently has an allocation of £160,000 of Housing Corporation funding for this project. This allocation has been moved from a previous project in order to ensure take up of the grant. There is a risk that the grant will have to be repaid unless it is used for the purchase of these houses.

3.0 Detail

3.1
The District Valuer has been appointed to act on the City Council’s behalf in negotiations and agreement has been reached to dispose of the properties on the following terms:

3.2
Purchaser:

Space New Living, St James House, Pendleton Way, Salford.

Address:

11 Kimberley Street and 25 Symons Street.

Purchase Price:
£62,500 and £51,000 respectively.

Description:

Vacant two bedroomed terraced houses.

Tenure:

Freehold.

Costs:

Purchaser to bear the Council’s legal and surveyors fees.

4.0
Recommendations
4.1 It is recommended that Lead Member approves the disposal of 11 Kimberley Street in the sum of £62,500 and 25 Symons Street in the sum of £51,000 to Space New Living and authorises the Head of Law & Administration to progress the legal formalities.

Bill Taylor

Managing Director of Urban Vision

[image: image1.wmf]20061030170646958

.pdf

c:\joan\specimen new report format.doc

_1224663709/20061030170646958.pdf

