DEVELOPMENT SERVICES DIRECTORATE

PROPERTY & DEVELOPMENT DIVISION

REPORT TO HOUSING LEAD MEMBER

SUBJECT : 17 - 19 Gledhill Avenue, Ordsall

1.0
PURPOSE OF REPORT.
1.1
To seek approval to the surrender of the leease of 17 - 19 Gledhill Avenue and the payment of
a sum equivalent to statutory compensation (£8700) for the early surrender

2.0
RECOMMENDATION.
2.1
I recommend that the Lead Member approves the transaction as detailed below.

3.0
INFORMATION.
3.1
Current Lease Details:

Term:

14 years from 3.6.91

Lessee:

Mr & Mrs Rasool

Rental:

£7570

Use:

Newsagents / Off - licence / General store

3.2
The shop is a double- unit in a block of 4 shops. There are 4 flats above the shops. All units are
currently vacant and vandalised, the flats especially have been subject to much vandalism. The
cost of repairs to the flats was estimated in a previous report to Lead Member as up to £25000.

3.3
This shop is vacant because it suffered a fire last August. The shop was quite badly damaged and
repairs have not been carried out because firstly, the tenants could not get insurance to return and
secondly, the demolition of the whole block was considered because of the continuing high level
of vandalism to the block.

3.4
The lessees agreed to transfer their business to another party who could get insurance, and wished
us to refurbish the shop under our insurance policy so that it could re-open. The lease however
allows the Council to terminate the lease on 6 months notice if it is not the Councils intention to
refurbish the premises.

3.5
Termination of the lease would normally be subject to the payment of statutory compensation for
determination of a lease. This is based on a multiplier of the Rateable Value and the period of
occupation of the business. The compensation due is £8700.

3.6
The parties have agreed to avoid the 6 month notice period by an immediate surrender, subject
to payment of a sum equal to statutory compensation on completion of the surrender.

3.7
The Lead Member has already considered and approved a report for the demolition and

landscaping of the block after the surrender by the lessees.

Extension No.
 3760

Surveyor:
 Andy Mullen

