	Part 1
	ITEM NO.


REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING ON 21 JUNE 2010
TITLE:
ISSUE OF INITIAL DEMOLITION NOTICES TO APPLE TREE COURT AND PEACH TREE COURT
RECOMMENDATION: 
That Lead Member for Housing is recommended to:

1. Approve the issue of Initial Demolition Notices to those properties affected by clearance proposals at Apple Tree Court and Peach Tree Court as part of the regeneration of Pendleton.
EXECUTIVE SUMMARY:

In order to facilitate the phased demolition and clearance programme for Creating a New Pendleton and to mitigate any future risks associated with purchasing back leaseholder dwellings, it is recommended the Council serve Initial Demolition Notices on Apple Tree and Peach Tree Courts. 
This measure will stimulate re-housing needs assessments for existing tenants, start negotiations on buying back properties previously sold under Right to Buy, prevent the completion of any future Right to Buy sales and is part of the approved phased clearance programme following earlier notices served on Pear Tree Court and in the High Street area. 
Delay in serving the notices could hinder progress within the programme and increase financial risks to the Council, the investment requirements of these two blocks are such that demolition of them is sought early in the programme so it is essential that the re-housing process takes place expediently.
BACKGROUND DOCUMENTS: 
Report to Cabinet ‘Pendleton PFI Outline Business Case Financial Affordability’ June 2008 (part 2).
Housing Lead member Report (15th September 2009) Pendleton Private Finance Initiative Rehousing Options.

(Available for public inspection)
KEY DECISION:
NO 
DETAILS:
	1.0
	Background

	
	

	1.1
	The proposed scope of the Pendleton PFI  scheme and the financial implications for the Council as outlined in the accompanying report ‘Pendleton PFI Outline Business Case Financial Affordability’ were approved by cabinet in June 2008. The report identified the demolition of 891 properties, including four multi-storey blocks of flats (inclusive of owner occupied and leasehold properties).


	1.2
	Obtaining vacant possession will be the council’s responsibility and risk under the terms of the project agreement


	1.3
	Initial demolition notices have already been served to properties in the High Street area following approval from Lead Members for Housing and Planning in May 2009.


	1.4
	The PFI Project Board has approved the re-housing of residents at Apple Tree Court and Peach Tree Court as part of the regeneration of Pendleton, subject to lead member approval of Initial Demolition Notices to these blocks.  


	2.0
	Details

	
	

	2.1
	Demolition Notices


	
	Both Apple Tree and Peach Tree Courts are a priority for early demolition in the overall programme.  Serving Initial Demolition Notices will reduce the likelihood of the need to resort to Compulsory Purchase Order powers being required as well as managing the potential adverse impact upon the Council’s resources and giving clarity to residents living in this part of the regeneration area.  


	2.2
	Initial Demolition Notices remain in force for a period of 7 years and can be immediately followed by issuing Final Demolition Notices which are valid for two years. This provides a total period of up to 9 years to undertake the re-housing and demolition phases within the valid notice period.  


	2.3
	If for any reason demolition does not take place within the 9 year period then no further notice can be served for a period of 5 years following expiry without the consent of the Secretary of State.


	2.4
	The service of an Initial Demolition Notice will ensure that where subsequent Right to Buy applications are received or where outstanding applications have been made, the Council is not obliged to complete any sales during the valid period of the notice.


	2.5
	There is a potential significant risk that existing tenants, possibly prompted by speculative investors seeing an opportunity to obtain ransom values in the future, will initiate applications. This risk will be mitigated by the issue of Initial Demolition Notices.

	2.6
	In order to mitigate overall risks within the programme, the council needs to issue notices in a timely manner bearing in mind the wider programme, the 9 year notice limit and the likely sequencing of clearance and development.

	
	

	
	Timing of demolition notices
 

	2.8
	The investment requirements of these blocks suggests that there is a need to bring these forward for demolition at the earliest opportunity.  It is not foreseen that there is any risk in issuing the notices as it is suggested that the blocks will be demolished well within the nine years available through the initial demolition notice/final demolition notices process.


	2.9
	Any Right to Buy sales completing prior to the issuing of Initial Demolition Notices will add additional time and cost to the programme. The service of the Initial Demolition Notices will also clarify the situation for tenants.


	3.0
	Conclusion

	
	

	3.1
	It is recommended that Initial Demolition notices be served to those properties known to be affected by regeneration proposals at Apple Tree Court and Peach Tree Court to facilitate the phased programme of re-housing and demolition. The effect of serving the notice mitigates risk in relation to the future investment requirements to the two blocks concerned and to the issue of existing leaseholder ‘buy back’ and future right to buy applications. 


KEY COUNCIL POLICIES: Pledge 7 – ‘We will ensure that Salford is a city that’s good to live in with a quality environment and decent, affordable homes which meet the needs of local people’, Regeneration, Housing Investment Options, Planning.
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:  All affected residents will have their particular needs assessed and fully considered during the re-housing phase of this programme. A comprehensive re-housing plan, supported by a Residents Charter will be issued to outline compensation entitlements and the support available.  All residents affected by the proposals will be offered a home visit to discuss the implications of the decision. Any vulnerable residents, including those who are non-English speaking will be provided with support specific to their individual needs. Communications with residents is coordinated by the Pendleton PFI Communications Task Group.
ASSESSMENT OF RISK: Initial demolition notices remain in force for seven years and can be immediately followed by final demolition notices which are valid for two years. After this time had elapsed, no further notices can be served for a period of five years.  These blocks are a priority for demolition.  Serving these notices will: reduce the likelihood of Compulsory Purchase Order action being required; manage the potential impact of speculation on the council’s resources; give clarity to residents living in this part of the regeneration area.
Risk assessment: low

SOURCE OF FUNDING: The issue of Initial Demolition Notices will be carried out within existing resources.  Salix Homes will serve the initial demolition notices to tenants.
LEGAL IMPLICATIONS Supplied by Michelle Brice, Legal Services 3162
As the constitution contains no specific delegated approval for Lead Member for Housing to serve Initial Demolition Notices, it is advised to use the power contained within paragraph J a (v) so that the notices can be issued within a reasonable timescale.  Amendments to the constitution will be sought for future notices. 
FINANCIAL IMPLICATIONS Supplied by Simon Ashworth 70 0219
Date Consulted: 21st May 2010
Comments: Cabinet on the 24th June 2008 approved the Council contributions required to support the financial affordability of the PFI project for Pendleton. This included £12m of capital funding to fund demolition, home loss payments and disturbance allowances and therefore the costs resulting from approval to this report are provided for within this amount.  
OTHER DIRECTORATES CONSULTED: 
Legal Services have been consulted as to the form this notice should take, and the process has been carried out for another phase of the project last year.

Salix Homes will be delivering the notices to the properties at Apple Tree Court and Peach Tree Court.

CONTACT OFFICER:
Nina Howells
TEL. NO.
x2834
WARD TO WHICH REPORT RELATES: Langworthy & Ordsall
C:\Documents and Settings\ctsdlbardsley\Local Settings\Temporary Internet Files\OLKAC\LM Report May 2010 IDNs 26_05_2010 Final version.doc

