

REPORT OF THE HEAD OF HOUSING

REPORT TO THE LEAD MEMBER FOR HOUSING SERVICES

ON 23RD SEPTEMBER 2004

TITLE: PROPOSAL TO UNDERTAKE AN ASSESSMENT FOR OF THE MOST SATISFACTORY COURSE OF ACTION IN RELATION TO 1 – 19 MOSS STREET, SALFORD M7

RECOMMENDATIONS: That Lead Member expresses support for an assessment of the most satisfactory course of action in relation to 1 – 19 Moss Street, Salford 7 which, subject to a further report , is considered likely to lead to the instigation of the necessary procedures under Section 289 of the Housing Act 1985 (as amended) for the declaration of a Clearance area.

EXECUTIVE SUMMARY: The properties are situated close to the junction of Camp Street and Great Clowes Street which is an area where the City Council has already cleared similar property during 2002. The properties bound one side of the cleared site.

For background, in order to set the context, numbers 152 – 156 Camp Street bound another side of the site and are currently being demolished.

There are a total of ten terraced properties with rear yards opening onto a rear entry. Of the ten properties the City Council own two, Irwell Valley Housing Association own two and the remainder are privately owned.

Six of the properties are currently empty and although boarded there is evidence of vandalism.

The initial view of the most suitable course of action is that the properties do not have a sustainable future and so should be cleared in order it remove the blight of these properties in the area.

It is proposed to undertake a formal assessment of the most suitable course of action. The assessment will include consultation in order to assess stakeholder views and the remaining residents housing needs.

BACKGROUND DOCUMENTS: Housing Market Renewal Fund Annual Investment Plan 2004 –06 Central Salford, Housing Market Renewal, Area Development Framework

ASSESSMENT OF RISK: The risk is low. The local authority is obliged to take action in respect of unfit housing in its area. Subject to an assessment of the most satisfactory course of action, clearance and redevelopment appear to represent the most likely outcome in this instance.

In the event that that proves to be the case, the local authority would seek to acquire properties by agreement. However, as a last resort, the authority might be forced to make a Compulsory Purchase Order. This would be subject to confirmation by the Secretary of State, who has the power to vary or refuse to confirm the Order. Clearly, such action would necessitate a review of the authority’s proposals for dealing with the properties, but would not expose it to any risk other than that of costs should a Public Inquiry be held.

In the event that a Compulsory Purchase Order were varied or were not confirmed, the authority would by then have acquired properties by agreement. It would then be necessary to consider the most appropriate course of action in relation to those, either to demolish them as initially planned , or to secure their refurbishment, perhaps by conveying them to a third party. The Secretary of State encourages local authorities to seek to acquire properties by agreement in advance of making a Compulsory Purchase Order. Consequently, all authorities are exposed to this possible outcome when pursuing clearance and compulsory purchase.

THE SOURCE OF FUNDING IS: Private Sector Housing Capital Programme

LEGAL ADVICE OBTAINED: In the event that clearance and compulsory purchase and prove to be the most satisfactory course of action, Corporate Services will be involved at the key stages of the process to secure compliance with the relevant statutory requirements.

FINANCIAL ADVICE OBTAINED: Yes – Nigel Dickens

CONTACT OFFICER: Jean Steel, Principal Officer Market Renewal Team

 Tel: 0161 603 4226 email: jean.steel@salford.gov.uk

WARD(S) TO WHICH REPORT RELATES: Blackfriars

KEY COUNCIL POLICIES:

Empty Property Strategy

Central Salford Area Development Framework

FINANCIAL IMPLICATIONS:

The cost of acquiring the remaining eight properties at market value is estimated to be in the region of £160,000

The demolition costs are estimated to be in the region of £25,000.

The cost of renovating the properties is estimated to be in the region of £230,000 - £280,000

DETAILS: Void property records collated regarding Moss Street show that with effect from June 1997 until June 1998 there were only two properties which were void this number increased to five properties and has continued fluctuating from four to five until July 2003.

Since July 2003 there have been six void properties on Moss Street.

 The Moss Street properties bound a cleared site to the rear this site consisted of Muriel Street and Lucy Street. Despite substantial renovation grant investment on these streets, both the local authority and Irwell Valley Houisng Association, who owned a complete side of Muriel Street, were forced untimately to clear them because of lack of demand and problems with on-going vandalism.

Moss Street has failed to recover and currently six of the properties are empty and vandalised. Irwell Valley Housing Association appear unwilling to invest in their properties because of concerns about their sustainability.

The lack of a strong and vibrant housing market combined with significant levels if economic inactivity has clearly undermined the stability of some neighbourhoods in Central Salford. The Manchester and Salford Housing Market Renewal Pathfinder Central Salford Area Development Framework (June 2003) states that the renewal of the housing in Central Salford is critical to securing its vision which is to re-invigorate the heart of the City and make it the place to live and work and enjoy a quality lifestyle.

Salford City council will actively acquire further land and property to assist with the assembly of sites to attract developer interest since significant landholding enables the Council to act proactively and quickly in bringing individual sites and area based regeneration initiatives forward to the market.

Salford City Council are currently working in partnership with Countryside Properties to develop a way forward for the substantial regeneration of Lower Broughton in order to create a desirable and positive place to live and visit whilst sustaining and enhancing existing communities.

CONCLUSIONS:

The unsatisfactory condition of the properties on Moss Street appears unlikely to be resolved without council intervention. Having regard to the widespread lack of demand for this type of property and the need for the associated clearance of Muriel Street and Lucy Street, clearance appears at first site to offer the most satisfactory course of action.

PART 1

(OPEN TO THE PUBLIC)

ITEM NO.

1

