	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON 22nd September 2005

TITLE: 49-53 Wildbrook Road Little Hulton. Option appraisal.

RECOMMENDATIONS:

That the Lead Member for housing:-

(i) Supports the conclusion of the report, which identifies that the most satisfactory course of action for the council to take in respect of the future of 49-53 Wildbrook Road is for demolition and clearance of the site.

(ii) Notes that all of the properties are currently void. Previous tenants have been re-housed, so no home-loss or disturbance funding is applicable.
(iii) Notes that the demolition will be funded from (a) Fire insurance cover (b) Excess of £10,000 to be funded from NPHL revenue budget (c) a small top up from the small scale option appraisal budget.
(iv) Notes that the site is banked, pending a future decision on the marketing in conjunction with wider housing ownership close by.
(v) Notes that Building Control will ensure that the site clearance, seeding will be completed to an appropriate standard so future maintenance can be done by Environmental Services and the future care costs borne from local area office budgets.

EXECUTIVE SUMMARY:

This report requests authority to progress the clearance of 49 – 53 Wildbrook Road.

The row of dwellings has been subject to vandalism and more recently a serious arson attack over the weekend commencing Friday 5th August. In the opinion of Urban Vision’s Engineering Design Section the damage resulting from the recent fire and has left the structure in an unstable condition.

Securing of the block and disconnection of all services was requested immediately after the fire. Services were disconnected during week ending 10/9/2005.

The area comprising Wildbrook Road and Rigby Grove has a large number of long-term voids (21) and has been the focus of anti social behavior for a number of years. In considering the properties as a group it had been intended that a comprehensive response dealing with all the properties would be put forward. The majority of houses in the area can be repaired and re-let. However even before the latest fire the block 49 – 53 was blighting the area along with a semi 45-47 on adjoining land (only one of the later properties is owned by SCC). Numbers 49-53 would have been recommended for demolition with repair costs totaling £65,787 prior to the latest fire. Revised repair costs have not been sought.

Conclusion.

The block 49-53 is beyond economic repair in a dangerous condition and should be demolished as soon as possible.

BACKGROUND DOCUMENTS:

Small scale stock option appraisal procedure approved by Lead member 21st April 2005.

Audit Commission Key Lines of Enquiry (KLOE 3) http://www.audit-commission.gov.uk/products/guidance/0CD68C37-776C-4C8B-ACAE-133F5A1F727C/KLOE3.pdf

ASSESSMENT OF RISK: High

The block has been secured at ground level with soil stacks and down-pipes removed to prevent access to upper levels. Despite this, failure to demolish the block leaves it open to the risk of further vandalism and / or arson with consequent potential for injury to property or persons. Youths gathering in the evening have continued to be a problem following the latest fire.

	

SOURCE OF FUNDING:

The cost of demolition will be funded from the NPHL’s insurance cover, with the excess of £10,000 being funded from the housing revenue budget with a small top up from the small-scale option appraisal budget. Please see 6.1 – 6.4.

	

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

LEGAL IMPLICATIONS:

FINANCIAL IMPLICATIONS:

Please see 6.1 – 6.4

PROPERTY:

The plot of land created by the demolition of nos. 49 – 53 Wildbrook Road may contribute to a wider aggregation of land in the immediate vicinity.

HUMAN RESOURCES:

	

CONTACT OFFICER: David Williams – Strategy Officer ext 8712

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

KEY COUNCIL POLICIES:

 DETAILS

Background

1. Property Details. (please see appendix 1).

1.1. Address: - 49A-53 Wildbrook Road Little Hulton M38 0ES

1.2. The block was built in 1955 and comprises two x 2-bed cottage flats and 2 x 3 bed houses.

1.3. The properties comprising the block have been void for varying periods between 18 months and 6 years.
1.4. Following the recent arson attack the block has been assessed by Urban Vision’s Engineering Design Section who have reported the following damage:-

1.4.1 total fire destruction of timber purlin / rafter roof - severely charred timbers are providing minimal restraint to gable and party wall pike masonry - small chimney stacks are unrestrained above purlin level -pike and chimney masonry is therefore susceptible to partial collapse should medium / high winds occur.

1.4.2 masonry below eaves level will remain stable in the short term until demolition in a few months time.

1.4.3 immediate danger from remnants of roof tiles that could fall outside the external walls - need to secure garden boundary to prevent casual access.

1.4.4 main external wall fabric does not appear to have been significantly damaged by fire in terms of short term stability.

1.4.5 boarding to ground floor doors and windows appeared intact.

2. Adjoining properties (please see plan appendix 2)

2.1. A semi-detached property (no 45-47) is located on land adjoining the block. It is in poor condition and will in all probability also need to be demolished. Salford City Council owns only one of these two properties and either compulsory purchase or agreement with the owner will be needed before any progress can be made with these properties. Nos. 55-59 are a terrace of houses. Only one of the houses (no 51) is occupied and this is privately owned and let. Facing the fire-damaged properties is a similar block numbered 91A-98, also void. At the rear of the block empty properties on Rigby Grove are blighted by problems associated with the fire damaged block, which is providing access to the Grove for youths roving the estate.

2.2. Once 49A-53 is demolished it will be possible to consider repairing most if not all of the above properties.

3. Internal consultation.

3.1. NPHL Walkden have historically found properties in this block difficult to let and this was the originally reason they were submitted for consideration as B voids. High repair costs means that they are fully supportive of the proposed action.

3.2. The Homelessness and Housing Advice team have been consulted about all the long term void properties in Little Hulton and have confirmed their support for demolition of this block which will aid letting of other properties in close proximity.

3.3. The Neighborhood Manager has been consulted and is agreed that demolition is the best course of action.

4. External Consultation

4.1. The local community has been advised of likely outcomes for all voids in Little Hulton via the Open Spaces Group and the Community Council both attended by tenants residents and councilors. There was universal support for demolition of this block even prior to the latest fire.

4.2. Two written requests for information and expressions of concern have been received from tenants and residents. Residents approach council Officers visiting the site as a matter of course and there is widespread support for the demolition.

5. Options.

5.1. Prior to the recent fire, repair costs for this block were high (£66K) and did not compare favorably with other long term voids in the area. Demolition was the favoured option and S.C.C. was waiting the cost for demolition at the time of the fire.
5.2. The latest fire has caused considerable additional damage. Current repair costs have not been sought, as repair was not considered to be a viable option even on the basis of previous costs.

5.3. Given the very poor condition of the remaining structure early demolition is considered to be the only option.

6. Financial Information:

6.1. Demolition costs, including soil, seed and knee rails have been estimated at £21,675

6.2. Repair costs for the block were estimated at £65,787 prior to the latest fire. Further costs have not been sought.

6.3. All properties are void so re-housing costs are not applicable.

6.4. The NPHL fire insurance policy will cover demolition costs minus £10,000 excess. It is proposed to fund the excess of from the Housing Revenue account up to normal void repair costs (£6,400) with the balance (£3,600) to be funded from the small-scale option appraisal budget.

6.5. Land values have been requested from Urban Vision but are not available yet.

7. Internal Communications:

7.1. There are established regular meetings at which the Neighbourhood Manager, NPHL Group Manger and Urban Vision Property Services meet to review B and C void progress. At a citywide level this is also reviewed with Homelessness and Housing Advice team each month. No additional communications work is anticipated. Councillors will be advised of the Lead Members decision separately.

8. External Communications:

8.1. Long-term voids are discussed with the Little Hulton Open Spaces Group, which is attended by Tenants Residents and Councilors representing the estate. No additional communications issues are anticipated.
9. Marketing and Promotion:

9.1. There are no marketing issues.

10. Press Release:

10.1.There are no Press issues anticipated.
11. Recommendations:

11.1.The block 49-53 is beyond economic repair, in a potentially unstable condition and should be demolished as soon as possible.
11.2.The land should be banked pending an outcome on the adjoining plot occupied by no 45-47. Combination with this plot would create link to a larger area of land (former garage site), which may have development potential. Values have been requested for Urban Vision but not yet received.
12. Conclusion:

12.1. Although the demolition of the block 45-47 was probably inevitable the recent fire has caused this action to be urgent. However, as a positive, letting of a number of other properties in the area should now be possible. This is particularly true of the voids on Rigby Grove, which have been under threat from youths gaining access from the rear of the fire damaged block on Wildbrook Road.

[image: image1.wmf]LM Report 22 Sept

doc 8.doc

_1188391025.doc
Appendix 2

[image: image1.png]

_1182157006.bin

