	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED AND THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING

ON 22nd SEPTEMBER 2005

TITLE : HIGHER BROUGHTON REDEVELOPMENT PARTNERSHIP - PROVISION OF AFFORDABLE HOUSING AT VINCENT STREET

RECOMMENDATIONS :

It is recommended that Lead Member approves the Heads of Terms outlined in this report and authorises the Director of Customer and Support Services to progress the legal formalities, subject to satisfaction of the sources of finance and powers for the City Council to undertake loans to prospective home swappers.

EXECUTIVE SUMMARY :

This proposal would create 19 new build houses for home swappers from within the Higher Broughton area in order to facilitate the rehousing of residents who will be subject to Compulsory Purchase action and to expedite the release of land for redevelopment in a phased manner.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Draft Heads of Terms

ASSESSMENT OF RISK: Low

The Council has undertaken extensive consultation with remaining residents in the Higher Broughton area and is satisfied that the demand for the properties referred to in this report is likely to exceed the number of properties that will be available. The Council will be taking all reasonable endeavours over the coming months to ensure that those residents that will be targeted to home swap into these properties are committed in principle in advance of the properties being constructed, and officers are satisfied that the deadlines referred to are realistic and achievable. The Council is also working closely with its lead RSL partner for the area, Contour Housing, who has expressed interest in purchasing any of these properties that are not taken up by home swappers. It is therefore unlikely that the guarantee referred to in this report will be called upon.

	

SOURCE OF FUNDING:

The development funding for the new properties will be secured directly by the partnership through debt funding. The funding for the relocation assistance packages will be through Housing Market Renewal Funding.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by : Norman Perry

2. FINANCIAL IMPLICATIONS

Provided by : Nigel Dickens

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER :

Richard Wynne, Head of Property & Development, Urban Vision Partnership Ltd

Civic Centre, Swinton

Tel: 0161 793 3750

Siobhan McCoy, Senior Manager – Market Renewal & Sustainability

Chapel Street Project Office, 216 Chapel Street, Salford M3

Tel: 0161 778 0995

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

Broughton

KEY COUNCIL POLICIES:

Private Sector Housing Assistance Policy 2003 (as amended)

DETAILS (Continued Overleaf)

1.0 Background

1.1
The City Council is a member of the Higher Broughton Partnership Limited and is responsible for acquisitions of property within the Partnership redevelopment area under the Partnership deeds.

1.2
As part of discussions with residents and following proposals through the Broughton Green Redevelopment plan, officers from both the Council and the Partnership have been consulting with residents who will have to relocated during the next phase of demolition, and have been working to develop appropriate solutions to allow them to take up ownership of new properties which are to be provided in the area. It has been agreed to offer local residents the chance to home swap into a new property, subject to an appropriate financial assistance package being developed and funding being available to facilitate this.

1.3
The City Council currently owns land at Vincent Street which has been acquired following a Compulsory Purchase Order and General Vesting Declaration in the process and the Partnership has been consulting with residents on the design of new properties that will be provided on that site. Extensive work has also been done to develop a financial assistance package for the relevant residents in line with the Council’s published Relocation Assistance Policy, and work will continue to refine the detail of this over the coming months.

2.0
Information
2.1 Terms have been provisionally agreed whereby the Higher Broughton Partnership will construct 19 houses at Vincent Street under the guidance of the City Council for the onward sale to 19 home swappers who will be nominated by the City Council. These home swappers will be drawn from elsewhere within the Higher Broughton Partnership area and will people who have been displaced due to either current or proposed Compulsory Purchase Orders (CPOs).

2.2 The terms agreed are as follows:-

· Land Transfer:

The City Council will transfer the land at Vincent Street to the Partnership in accordance with the option agreements within the overall Partnership documentation. The arrangements are that the land in question is within a property option agreement between the Council and the Partnership which provides for the transfer of land as each phase of development begins. Given the circumstances of this particular phase, it is envisaged that either the land will transfer to the Partnership prior to building with the properties transferring to the home swapper upon completion, or alternatively and to reduce the impact of Stamp Duty Tax, the Partnership could build the properties under an occupation license from the Council with the Council transferring the individual plots to each home swapper directly upon completion and the Partnership transferring the benefits of all warranties etc. Further consideration is being given to the preferred route of transfer.

· Construction:

The Partnership will procure the development of 19 houses (subject to planning permission) with their approved main contractor Taylor Woodrow acting as main contractor and ensuring competitive selection of sub-contractors. These houses will be made available to home swappers at a selling price of development cost plus 10% which is currently forecast to be in the region of £110,000 for a two-bedroom property and £135,000 for a three-bedroom property. This will represent a significant discount on the open market value of the properties, which have been estimated to be in the region of £150,000 and £190,000 respectively, although the market value estimates should be treated with caution at this time.

· Home swappers:

The City Council will use all reasonable endeavours to identify home swap candidates during the period of construction and in any event have a list of firm candidates no less than 56 days prior to the target date for completion of the individual houses. (Note: target date for completion is currently April 2006 and there are currently more home swappers for the new properties than the 19 houses available.)

· 56 days prior to completion date each home swapper will be provided with a full sellers pack and finance arrangements from both the Partnership and the City Council respectively and will have 21 days to accept or refuse these terms. If accepting there will then be a further 35 days to conclude legal transfer to the home swapper (which would tie in with the target date for completion of building works). The period allowed for this process is in line with the timescales applied by Registered Social Landlords when processing applications for Shared Ownership schemes. The detail regarding responsibility for production of the sellers pack will be confirmed through the final negotiation and agreement of the heads of terms contract with the Partnership.

· Should insufficient home swappers be identified by the City Council the Partnership will have the right to seek to sell the houses on the open market for a period of 6 months from the date of completion. Any such sale would be at full market value although during this period the Council has the right to introduce further home swappers on the basis of development cost plus 10%.

· If at the end of this six-month period the Partnership has failed to sell any remaining units the City Council agrees to purchase any remaining units from the Partnership at the development cost plus 10% plus any accrued interest from this particular development. Given the current level of home swap interest it is not anticipated that this guarantee will be called upon but nevertheless it remains as a residual liability. In addition, the Council’s lead RSL partner, Contour Housing Group Ltd, has been working with the Council and the Partnership on the development of affordable housing for the area and has indicated that they would be interested in purchasing any properties that the Council cannot identify home swappers for. This will further reduce the potential for the Council guarantee to be called upon.

2.3 The financial assistance that will be made available to home swappers in order to facilitate the purchase of the new properties will be in line with the Council’s Private Sector Housing Assistance Policy which is in force at the time when they will make their application. There are currently difficulties with the granting of the relocation loan following legal advice on the implications of the Regulatory Reform Order and the Housing Act 1985. Advice has been received from ODPM on the matter and is being considered by the Council’s Legal Services section. A separate report is due to be presented to Lead Member for Housing outlining the risks associated with granting financial assistance in line with the Council’s Relocation Assistance Policy, and whilst it is not possible to pre-empt the decision that will be made in this respect, it is felt likely that there is a low risk associated with processing applications for relocation assistance, as set out in the policy. However, whilst this report seeks approval to the Heads of Terms for the transfer of land at Vincent Street and authorisation to progress the legal agreement, the transaction outlined above should not be finalised without the City Council being certain that the powers and finances are available to enable these home swaps to take place.

2.4 In addition, the Council is currently undertaking a review of its entire Private Sector Housing Assistance Policy, of which Relocation Assistance is a part, and it is expected that this will be submitted for political approval during November. It is anticipated that there will be some amendments to all elements of the current policy, including Relocation Assistance, but the guarantees and safeguards that are currently provided to applicants will be retained. The relocation assistance package will still be a favourable one, especially when combined with the market value discount that will be given to residents wishing to avail of the package to acquire one of the properties at Vincent Street and it is not felt that this will detract from the overall marketability of these properties.

2.5 A preliminary phasing plan has been devised which would allow the Council to facilitate the relocation of a number of residents from the area of housing that will be subject to the next phase of CPO activity. It is proposed that the first phase of these residents be offered the opportunity to move to the new properties to be provided at Vincent Street in order to allow the Council to reduce the number of properties that will require CPO action, and also to expedite the clearance of a significant number of properties, many of which are currently empty and in the ownership of the City Council.

2.6 Extensive consultation with the home swap candidates has been undertaken through the Solutions Group, which has been meeting for some 18 months. The Council and the Partnership have facilitated this group and have worked with members to develop the designs for the new properties. In addition, individual household visits have been undertaken to ascertain the level of interest in moving to a new property on the Vincent Street site, which has confirmed that there is a greater level of demand for these properties than can be accommodated through the development of this site.

3.0
Conclusion
3.1
The above proposal is part of the ongoing development of Broughton Green and will enable the introduction of affordable housing into the proposals where the phase one developments have all been private housing on a for sale basis.

3.2 It also enables the City Council to make progress under the HMRF Pathfinder requirements in terms of providing innovative solutions for provision of affordable housing particularly targeted at existing communities.

3.3 The residents that this scheme will be targeted towards would be subject to CPO activity in any case in order to allow the next phase of the Broughton Green redevelopment activity to continue, and there would therefore be costs incurred to facilitate the rehousing of these residents, which are likely to be of the same order. However, this proposal allows these residents to have a stake in the new community that is being developed and contributes to the Manchester Salford Pathfinder objective of developing new and innovative mechanisms of supporting home owners. It is hoped that this scheme will become a benchmark for other developers in providing affordable housing as part of redevelopment schemes.

4.0 Communications Implications

4.1 Internal communications – there are no internal communications issues associated with this report.

4.2 External communications – there are no external communications issues associated with this report.

4.3 Marketing and Communication – it is not appropriate to promote this decision at this time due to the fact that the Partnership are still working to determine the costs of building the new properties and it would be inappropriate to create expectations within the community that may be not be deliverable at the exact costs set out in this report. In addition there are legal issues associated with the relocation assistance package that have yet to be finalised.

4.4 Press Release – a press release will not be made at this time, although when the issues referred to above are resolved and the overall package finalised an appropriate press release will be made in the context of the overall regeneration proposals for the area.

5.0 Recommendation
5.1
It is recommended that Lead Member approves the Heads of Terms outlined above and authorises the Director of Customer and Support Services to progress the legal formalities, subject to satisfaction of the sources of finance and powers for the City Council to undertake loans to prospective home swappers.

c:\joan\specimen new report format.doc

