	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

Thursday 16th October 2003

TITLE : Proposal to Declare Langworthy South East [West Towers Street] A Clearance Area and Subsequent Compulsory Purchase Area.

RECOMMENDATIONS :

Lead Member notes my intention to exercise the authority delegated to me and instigate the necessary procedures under Section 289 of the Housing Act 1985 (as amended) leading to the declaration of an appropriate Clearance Area in respect of those dwellings contained in the attached plan [appendix 1] Clearance Area Three Langworthy South East [West Towers Street].

That following the completion of these processes a further report be submitted within a two month period for the consideration of Lead Member regarding the progression of the use of Compulsory Purchase Powers should that be appropriate.

That officer’s carry out the necessary consultations with effected residents to assess the appropriateness of making relocation assistance available. A further report to be submitted for approval to Lead Member on the details of relocation assistance deemed appropriate to be instigated in April 2004.

EXECUTIVE SUMMARY :

The entire area consists of 261 pre 1919 residential properties in 14 separate rows of terrace housing. The clearance area also intends to take in as added lands the area that previously had 67 properties on it that have now been demolished. [map attached as Appendix 1] This course of action is necessary to secure any land that was not purchased under a freehold agreement previously. It is evident from the poor physical condition of the majority of the houses and the levels of abandonment and poor public image that intervention is required.

Officers have undertaken a series of fitness inspections in the past months within the area and have concluded that the majority of the properties are currently unfit according to the provisions laid out by section 289 of the 1985 Housing Act (as amended).

The Council is satisfied that, although the NPV calculation favours option B [individual repairs], the results of the Socio-Environmental and Objective Assessments out weigh this and that Option A [clearance and new build] represents the Most Satisfactory Course of Action in this case.

This course of action is consistent with the overall strategy for the Renewal Area and complements initiatives such as Homeswaps.

BACKGROUND DOCUMENTS :

(Appendix 1 Map

and 2 Most Satisfactory Course of Action Report).

ASSESSMENT OF RISK - LOW it is anticipated that the area will move successfully onto a Compulsory Purchase Order

	

THE SOURCE OF FUNDING IS -

Private sector housing Capital programme.

It is anticipated £950,000 of resources will be required to clear and landscape the site temporarily.

	

LEGAL ADVICE OBTAINED – Yes Corporate Services.

	

FINANCIAL ADVICE OBTAINED - Yes

	

CONTACT OFFICER : David Heaney

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

KEY COUNCIL POLICIES : Regeneration, Procurement

MSCA Report
Financial Implications.

The cost of acquiring the remaining properties at market value is estimated to be in the region of £650,000 for the remaining 65 properties that are owned privately.

The demolition and landscaping costs are estimated to be in the region of £300k for the entire site containing the footprints of the 261 dwellings. Ongoing maintenance costs will be met out of the Renewal Areas Environmental Maintenance budget.

Provision of funding exists from a mixture of the Private Sector Capital Programme, SRB 5, and the Regional Development Agency [RDA] Land and Property Grant within the current and next financial years 2003/4- 2004/5 to acquire by agreement and subsequently CPO if necessary.

Background.

The entire area consists of 261 pre 1919 residential properties in 14 separate rows of terrace housing. The clearance area also intends to take in as added lands the area that previously had 67 properties on it that have now been demolished. [map attached as Appendix 1] This course of action is necessary to secure any land that was not purchased under a freehold agreement previously. It is evident from the poor physical condition of the majority of the houses and the levels of abandonment and poor public image that intervention is required.

From previous evidence within the NRA assessment which suggested clearance and demolition, and also contact from owners a number of terraces are in the process of being acquired in advance of demolition. Four small runs of terrace housing comprising of 67 dwellings have already been demolished on;-

18-24Royle Street

53-77 Shawcross Street & 6 Brown Street

46-80 Langshaw Street

1-27 West Towers Street & 4 Brown Street

3-19 Gilbert Street

2-16 Gilbert Street

A number of formal and informal consultation events with residents have taken place in which strong support for some degree of clearance has been expressed. With the provision of re-housing for owner -occupiers either by using the homeswap scheme or the making available of relocation grants. Residents in the rented sector have been given advice and assistance on re-housing either into Council House stock or into alternative Housing Associations.

Based on this a full assessment of the MSCA for dealing with these houses has been undertaken in line with the requirements of the relevant legislation and all available guidance on good practise.

In line with the previous decisions of members negotiations to acquire dwellings by agreement have been ongoing and continue to progress. In is intended to write again to all owners with an interest in the properties and progress acquisition by negotiation.

As at 23.9.03 there are 196 properties owned by the city council, with 65 properties still to be acquired. Of these 25 properties are owned by in- situ occupiers, with the remaining 40 owned privately by other interests.

These property owners will continue to be negotiated with for their property acquisition as per previous authority to do so. There are 25 owner-occupiers who want to access relocation assistance, which it is intended to sequence imminently in this area.

It is felt that the declaration of a Clearance Area and subsequent Compulsory Purchase Order is necessary to facilitate the acquisition process for owners that will not progress acquisition by agreement. Also to facilitate the future compilation of a site that is of adequate size and dimensions for future re-development.

Details

Officers have undertaken a series of fitness inspections in December 2002 within the area and have concluded that the majority of the properties are currently unfit according to the provisions laid out by section 289 of the 1985 Housing Act (as amended). These properties are highlighted on the attached Clearance area plan in pink [appendix 1]. The remaining fit dwellings and other lands have been highlighted as added lands along with the cleared sites.

The levels of unfitness confirm previously estimated levels given in the Symonds property condition survey carried out in May 1998, and used as an initial guide to identifying proposed courses of action for the overall strategy for the area.

Several rounds of consultation have taken place over the period that the Regeneration Team has had a presence within the area. This has involved formal consultation questionnaires to all known individuals with an interest in a property, exhibitions and workshops, planning for real events facilitated by an outside agency CTAC, and individual appointments both in the home and at drop-in events. A number of newsletters and leaflets have also been distributed and continued updates are sent out on a regular basis to residents within the area.

Assessment of Most satisfactory Course of Action
In accordance with guidance contained within the 1985 Housing Act, a Local Authority must consider a number of options to assess whether they meet the aims and objectives for the area.
The four options considered were:

Option A ---- clearance and new build

Option B ---- individual repair

Option C ---- extensive group repair

Option D ---- clear and leave site

Each of these options are assessed in three separate ways:

1.
A comprehensive Economic Assessment set against four options has been carried out, this is referred to as a Net Present Value (NPV) Calculation. A summary of the costs are detailed below ;-

Option A ---- clearance and new build £4073560.98

Option B ---- individual repair

 £2908904.53

Option C ---- extensive group repair
 £3997100.96

Option D ---- clear and leave site

 £4694007.33

[The lower the NPV the more economic the option to both private and public finance expenses].

2. An assessment of the Socio-Environmental benefits of each option.

Each option was assessed against a range of criteria, in line with Circular guidance on a weighted and non-weighted basis to see which option, potentially, offered the most benefit to the area as a whole.

Each option is given a score against each of the criteria and a total score for the option calculated.

Option A ---- clearance and new build 109

Option B ---- individual repair

 77

Option C ---- extensive group repair
 84

Option D ---- clear and leave site

 70

 The higher the points score the more attractive the option.

3. A list of objectives for the area has been compiled in relation to the strategic regeneration goals for the wider Seedley and Langworthy area. These objectives reflect the feelings of stakeholders within the area. Each option is assessed against the degree to which it would contribute to achieving each of the objectives. Again a point’s score was given to each option.

Option A ---- clearance and new build 41

Option B ---- individual repair

 17

Option C ---- extensive group repair
 19

Option D ---- clear and leave site

 23

The higher the points score the more attractive the option

In arriving at a decision regarding the MSCA the Council must balance the results of each of the above exercises and ensure that the preferred option is:

· financially and technically feasible,

· meets the statutory obligations place on the Council,

· be politically acceptable

· compliment and integrate with other proposals for the wider area.

[both scoring matrix are held separately on case file notes]

Conclusion

The Council is satisfied that, although the NPV calculation favours option B [individual repairs], the results of the Socio-Environmental and Objective Assessments out weigh this and that Option A [clearance and new build] represents the MSCA in this case.

It is evident from the deteriorating physical condition of the area that intervention is required to facilitate the re-housing of isolated residents. In advance of homeswap sequencing it is proposed to do this by investigating the use of the Relocation Grant option available.

I am further satisfied that in order to deliver Option A it is necessary to pursue the declaration of an appropriate Clearance Area.

Recommendations

1. That Lead Member notes my intention to exercise the authority delegated to me and instigate the necessary procedures under Section 289 of the Housing Act 1985 (as amended) leading to the declaration of an appropriate Clearance Area in respect of those dwellings contained in the attached plan [appendix 1] for West Towers Street, Clearance Area Three [Langworthy South East 2003.]

2. That following the completion of these processes a further report be submitted within a two month period for the consideration of Lead Member regarding the progression of the use of Compulsory Purchase Powers should that be appropriate.

3. That officer’s carry out the necessary consultations with effected residents to assess the appropriateness of making Relocation Grants available. A further report to be submitted for approval to Lead Member on the details of a Relocation Grants policy.

Report prepared by: D. Heaney

Report reviewed by: G Finlay

Dated 16th October 2003.

