	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE DIRECTOR OF HOUSING SERVICES

To the: LEAD MEMBER FOR HOUSING

On:
16th December 2004

TITLE: PROPOSALS FOR PROPERTIES AT NELSON STREET, WEASTE

RECOMMENDATIONS:

The Lead Member for Housing notes the results of the assessment carried out in respect of the properties at Nelson Street, Weaste and summarised in this report, and authorises:

1. That the declaration of a Clearance Area is considered the most satisfactory course of action for dealing with the unsatisfactory housing conditions of the 35 properties at 1 – 39 (odds only) and 2​​-30 (evens only) Nelson Street.

2. The Head of Housing, to undertake the statutory consultation required prior to the declaration of a Clearance Area under the provisions of section 289 of the Housing Act 1985 and to report back at the earliest opportunity.

3. That the resources available to the City Council are sufficient for the purpose of carrying into effect a resolution declaring the power to pay relocation grants.

4. The Head of Housing, to consult with remaining owner-occupiers to establish the need to make Relocation Grants or other forms of relocation assistance available, under the City Council’s Housing Renewal Policy, and to report back at the earliest opportunity.

5. The Head of Property and Development, to negotiate the acquisition of properties in the area by agreement, in advance of the formal Clearance Area declaration and Compulsory Purchase Order.

EXECUTIVE SUMMARY:

This report presents the results of an assessment carried out in respect of the properties at 1 – 39 and 2-30 Nelson Street. It recommends the declaration of a Clearance Area and the subsequent demolition of all properties in area subject to the necessary statutory consultation. The report also recommends that remaining owner-occupiers be consulted on the need for relocation grants or other forms of assistance under the Council’s Housing Renewal Policy. It further seeks authority to acquire properties in the area in advance of the formal Clearance Area and CPO.

FINANCIAL IMPLICATIONS:

The potential acquisition cost for all the 35 properties is estimated at £647,000 including home loss and disturbance payments for the 8 occupied properties and demolition. Funding for this will be contained in the Private Sector Housing Capital budget for this financial year and future years. There is provision for £100,000 within the 2004/05 programme.

There is a maximum potential cost of £100,000 to provide Relocation Grants for the four remaining owner-occupiers. This will be subject to residents meeting qualifying and eligibility criteria and formal approval following a further report.

BACKGROUND DOCUMENTS:
Eccles New Road Neighbourhood Renewal Assessment

DoE Circular 17/96 – ‘Private Sector Renewal – A Strategic Approach’

Housing Act 1985 (as amended)

Salford City Council Housing Renewal Policy 2003 (as amended)

ASSESSMENT OF RISK:
Medium

THE SOURCE OF FUNDING IS:
Private Sector Housing Capital Budget

LEGAL ADVICE OBTAINED:
No

FINANCIAL ADVICE OBTAINED:
Yes – Nigel Dickens

CONTACT OFFICERS:
Ade Alao – 0161 603 4210

Tony Smith – 0161 603 4216

WARD(S) TO WHICH REPORT RELATES:
Weaste/Seedley

KEY COUNCIL POLICIES:
Housing & Neighbourhood Renewal

DETAILS:

1. BACKGROUND

1.1 The three terraces of pre-1919 housing that constitute the proposed Nelson Street Clearance Area contain 35 residential premises (see attached map in Appendix 1). Housing conditions in the area has become increasingly problematic over the past few years with local residents and Elected Members expressing concerns about the number and condition of the vacant premises on the terraces.

1.2 Almost 71% of the properties are now vacant and are subject to illegal access, vandalism, and the dumping of refuse. The general condition of the vacant buildings has severe adverse effect on the remaining occupied properties and on other properties in the surrounding area. The appearance of the terraces is one of dereliction and deterioration, which is unlikely to encourage people to remain in the area or attract new people to live in the area.

1.3 The properties fall within the Eccles New Road Renewal Area, which was declared in 2003.

2.
 REGENERATION CONTEXT
2.1 The City Council has recently been working on proposals to progress masterplanning for the Weaste area. The objective of the masterplanning is to attract new development to the many vacant and underused sites in Weaste, with particular emphasis on the development of new family housing and to set planning policy for new market-led developments.

2.2 Further discussions are also being held with Space New Living Ltd, who owns a significant proportion of the properties in the area immediately adjacent to Nelson Street. Any proposals that emerge from these discussions will be subject to a further report to the Lead Member.

2.3 In the meanwhile, the programme of site assembly, block improvements and other interventions through the Housing Market Renewal Programme is progressing.
3.
HOUSING CONDITIONS

3.1 An assessment of the properties on Nelson Street area has been carried out to establish housing conditions. Officers from the Housing Market Renewal Team of the Housing Services Directorate conducted the surveys.

3.2 All 35 properties have been surveyed in accordance with the criteria contained in Section 604 of the Housing Act 1985 (as amended) in respect of unfitness and in accordance with guidance contained in DOE Circular 17/96 “Private Sector Renewal - a Strategic Approach.

3.3 At the time of the inspections and surveys,

(1)
31 (88%) of the 35 properties were found to be bellow the statutory fitness standard

(2)
27 (77%) of the 35 properties appeared to be vacant.

3.4 The tenure and occupancy breakdown of the properties is currently understood to be as shown in the table below:

	Tenure Type
	Number of Properties
	Number Vacant

	Owner Occupied
	4
	N/A

	Privately Rented
	4
	N/A

	Other Privately Owned
	27
	27

	Total
	35
	27

4 OPTIONS

4.1 Having identified residential premises as unfit, the local authority has to consider what is the most satisfactory course of action to deal with the premises. Guidance on this is contained in the provisions of Annex B to DoE Circular 17/96.
4.2 4 options were identified for assessment, these were:

1. Block Improvement

2. Individual Grants

3. Demolition

4.3 Block Improvement will enable external improvements to the properties. However, owners will need to contribute towards the cost of the work as well as fund the works required to make the properties fit for human habitation. The costs will be substantial relative to the value of the properties and is unlikely to interest the owners. This option is unlikely to prove feasible in addressing the current conditions of the properties.

4.4 The ‘Individual Grants’ option is considered unacceptable given the seriously deteriorated condition of the properties, high renovation costs and the absence of a clear focus to ensure that all the properties will be renovated within a reasonable period. Furthermore, experience in Central Salford suggests low market demand for terraced housing in areas where there is already an oversupply of such housing.

4.5 ‘Demolition’ will permanently remove the blight of the properties and arrest the spread to surrounding housing. It will also enable the release of a site for future re-development.

4.6 Further economic and socio-environmental assessments established that the option for Demolition was much more satisfactory than any of the other options

4.7 It is recommended that the declaration of a Clearance Area is the most satisfactory course of action subject to completion of the statutory consultation and a further report.

5 VALUATION

5.1 Indicative valuations have been obtained from the Property Development and Property Review Section in the City Councils Development Services Directorate.

5.2 The total cost of acquiring all interests in the 35 properties is currently estimated at £647,000.

6 RELOCATION GRANTS

6.1 Relocation Grants were introduced through the provision of the Housing Grants Construction & Regeneration Act 1996. The grants are payable to people whose homes are acquired when a Clearance Area is declared and the local authority passes a resolution that relocation grants will be available in the area. The maximum amount is currently £20,000. The City Council’s Housing Renewal Policy provides for the continuation of this form of assistance.

6.2 There are 4 owner-occupiers within the proposed Clearance Area. The availability of Relocation Grants will facilitate the expeditious relocation of the remaining owner-occupiers and assist in retaining them within their tenure of choice.

6.3 It is recommended that Relocation Grants are made available within the proposed Clearance Area subject to the results of consultation with existing owner-occupiers. This will be subject of a future report.

7 CONSULTATION

7.1 Informal consultation has been carried out with all interested parties including local elected members.

7.2 7 of the 35 homeowners responded to a questionnaire asking how they would wish to see the properties dealt with. Of the seven, one (14%) appeared to consider the properties worth saving. Four of the seven (57%)expressed no in preference. The remaining two (just over 28%) appeared to favour demolition, quoting the seemingly insurmountable social problems and dereliction as being the main obstacles to renovating them.

7.3 The owner-occupiers have expressed concerns about the level of compensation payable based on the open market value of their properties and their subsequent ability to remain in owner-occupation in the area.

7.4 The availability of other sites in the area has also highlighted the need for the Council to consider the clearance of these properties. This will enable site assembly for re-development through the on-going masterplanning of the area

7.5 It is recommended that the statutory consultation required under the provisions of Section 289 of the Housing Act 1985 (as amended), with respect to the declaration of a Clearance Area be undertaken.

8 CONCLUSIONS

This report presents the results of the assessment carried out in respect of the properties at Nelson Street, Weaste.

I am satisfied that:

Housing conditions in the area containing properties at1 - 39 and 2-30 Nelson Street.

1. Are unsatisfactory and that 31 of the 35 residential buildings are below the statutory fitness standard.

2. The declaration of a Clearance Area, leading to the demolition of all residential buildings in the area, is the most satisfactory course of action for dealing with the unsatisfactory housing conditions and the necessary statutory consultation should be undertaken as soon as practicable.

3. The resources available to the City Council are sufficient for the purpose of carrying into effect a resolution declaring the power to pay relocation grants and consultation with remaining owner-occupiers needs to be undertaken as soon as practicable.

4. There is a need for the speedy acquisition of properties in the area by agreement in advance of the formal Clearance Area declaration and Compulsory Purchase Order to expedite the relocation of the remaining residents.

Bob Osborne

Head of Housing
