

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 23 March 2006
__

TITLE: The Compulsory Purchase of 50 Barff Road, Weaste, Salford 5 __

RECOMMENDATIONS:

· That Lead Member authorise the Head of Housing and City Solicitor to instigate CPO proceedings under section 17 of the Housing Act 1985 in respect of 50 Barff Road, Salford 5 in order to secure its refurbishment and return to use.

· The City Solicitor, to seal the order and to take all necessary steps, including the publication of all statutory notices, to secure confirmation of the Compulsory Purchase order by the First Secretary of State and the vesting of the land in the City Council

· That, if appropriate, the Head of Housing, in conjunction with the Managing Director of Urban Vision Partnership, be authorised to enter into negotiations with the owner of the property should he be traced, to seek to acquire the property by agreement.
__

EXECUTIVE SUMMARY:

The property is a long-term empty property, situated in the Weaste Renewal Area which itself is within the Central Salford Housing Market Renewal Pathfinder area. It has not been possible to trace the owner.

The property appears to be in a reasonable state of repair, but its empty condition conflicts with the objectives of the Housing Market Renewal programme, the Renewal Area and the authority’s Empty Homes Strategy.
Renovation and/or return to use are considered to represent the most satisfactory course of action. However, since it is not possible to deal with the owner, this could only be achieved through the exercise of the council’s compulsory purchase powers.

It is intended that the property should be used to rehouse a local family displaced by regeneration initiatives being undertaken elsewhere in the area, thus helping to support the local community. However, if due to its condition and the associated costs, it were found not to be suitable for this purpose then it would be sold to a suitable purchaser, possibly a partner RSL with a proviso that it be refurbished and returned to use forthwith.

__

BACKGROUND DOCUMENTS: 50 Barff Road Statement of Reasons (available from report author on request), Empty Homes Strategy

__

ASSESSMENT OF RISK:

The risk is considered to be low. There is demand for local properties from residents who have been displaced by the local clearance and redevelopment programme. Although it has not been possible to gain access to accurately assess the cost implications, it is anticipated that this property will be suitable for that purpose. In the event that it is not, then it will be sold to a suitable purchaser, possibly a partner RSL with the proviso that it will be refurbished and returned to use forthwith.

__

SOURCE OF FUNDING: Funding has been identified within the HMR West (Weaste) Acquisitions Budget for this purpose.
__

LEGAL IMPLICATIONS: Yes, Ian Sheard

The councils legal representatives will be involved throughout to ensure the Order is processed correctly

FINANCIAL IMPLICATIONS: Yes, Nigel Dickens

The property has been valued at approximately £50,000 in its current condition. Final costs will depend upon refurbishment costs and whether we use the property to re-house a family displaced by clearance, or dispose of the property to an RSL (to refurbish and relet). In the event of disposal to an RSL being the preferred option then expenditure would be limited to the operational costs of processing a compulsory purchase order together with conveyancing costs.

However there would be additional operational and legal costs if the matter were contested.

COMMUNICATION IMPLICATIONS

Internal Communications: There are no internal communication issues associated with this report other than the operational liaison between the officers involved.

External Communications: The decision will be publicised as a result of the statutory requirement to serve and display notices and to place press adverts in two consecutive copies of a local newspaper (the Manchester Evening News).

Press Release: Other than the above-mentioned press adverts, it is not intended to release information to the press.

PROPERTY: 50 Barff Road, Salford 5

__

HUMAN RESOURCES:. There is sufficient staffing capacity within the Housing Market Support Team to manage the return to occupation of this dwelling

__

CONTACT OFFICER: Rob Turner / I.L. Lavin, Housing Market Support Officer (Enforcement), extension 4233.
__

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

__

KEY COUNCIL POLICIES: Housing, Neighbourhood Renewal & Regeneration
__

DETAILS:

Although the property is located within an area of housing stress, it is situated within a relatively stable location and did not, therefore, attract attention until it was identified in a complaint referred to the council by the owner of 48 Barff Road.

The property has been empty for approximately 8 years.

Efforts to trace the owner via land registry, council tax and local enquires, including the placement of a letter on the front door, have proved fruitless. An anonymous phone call was received from someone claiming to be a friend of a Mr Ryan who was said to be the owner, but the caller was unable either to help us to contact him or to provide any reliable information about his intentions or location.

It has not been possible to gain access to inspect the interior. Nonetheless, there is no evidence of vandalism. Externally, the property has benefited from a block repair scheme, including the cleaning and re-pointing of the brickwork to the front elevation, the re-slating of the bay roof, the renewal of the guttering on the front elevation, a new front wall with a gate, paving of the front yard and renewal of the rear guttering. A recent inspection revealed no external defects. Consequently, although it is supposed that some deterioration will have occurred internally as a result of its long-term empty condition, it is anticipated that the property’s condition will be, fair to good.
Certainly, its condition is not such as to suggest that demolition would be appropriate. Furthermore, this street/terrace and the immediate locality are well occupied and are suitable for continued residential development.

Deferred action or no action represent an even less favourable option. The empty condition of the property conflicts with the objectives of the Housing Market Renewal programme, the Renewal Area and the authority’s Empty Homes Strategy.
Although it has had little impact so far on the area, its condition is causing disquiet to the neighbours and local experience has shown that an empty and vandalised property can become the catalyst for a sudden market collapse in a street or terrace. The local housing strategy is to encourage investment in existing stock and to reduce the number of empty properties.

Consequently, repair and return to use are considered to represent the most satisfactory course of action. However, because the owner cannot be traced, this can only be achieved through the exercise of the local authority’s compulsory purchase powers.

It is not possible to define with certainty the council’s proposals for the property without detailed information about its condition and it will not be possible to gain access to inspect the interior until possession has been taken. If, found to be suitable, the property would be utilised in support of the relocation assistance offered by the council to owner occupiers displaced by clearance of other local properties, thus enabling them to remain in the area as part of the existing community. However, if the clearance and Compulsory Purchase timescales do not suitably coincide, then the property will be sold to a partner RSL, subject to a covenant requiring its repair and/or return to use within a reasonable timescale.

Conclusion

I am satisfied that without the intervention of the council it is highly likely that the property will deteriorate further and remain a source of nuisance for the local community. Furthermore the property if not effectively dealt with has the potential to jeopardise the recover of the housing market within the locality.

I am satisfied that the most satisfactory course of action is the serving of a compulsory purchase order and the establishment, upon internal survey of the dwelling of its refurbishment for a family displaced as a result of clearance action or disposal to a partner RSL for refurbishment and reoccupation.

[image: image1.wmf]"50 Barff Rd CPO

water marked.pdf"

Part 1

_1204114843/50 Barff Rd CPO water marked.pdf
qy0y J4dvd

\

|
|
|
\

qvda AT INNIA

\
l
\
e “er [opopropery Total Area = 124.0m”
" i - " otal Area = 124.0m
Map referred to in Compulsory Purchase - 50 Barff Road, Salford 5 2006 CPO Boundary
Salford City Council Filename: Scale: 1:500
Housing Services, Housing Strategy And Regeneration ~ Reproduced from the Ordnance Survey mapping with the permission of the | Drawn: GJ Date: 6th Feb 2006
1st Floor, St James's House Controllenj of Her Majest_ys fsta_tlonery Offloe@Cr?wn Copyright.
Pendletoyn Way ., Salford. M6 5FW Unau(hol:lsed rep(oducllon [nfnnges Crown Copyright and may lead to
www.salford.g)é;/.uk ’ 23?32”2‘33 . 100016737, 2008 Checked: IL Drawing No. BRCP060206

