	Part 1(Open to the public)
	

REPORT OF THE HEAD OF HOUSING

To the: LEAD MEMBER FOR HOUSING

On: 24TH MARCH 2005

TITLE: PROPOSALS FOR PROPERTIES AT BRIDSON STREET, WEASTE

RECOMMENDATIONS:

That the Lead Member for Housing notes the results of the assessment carried out in respect of the properties at Bridson Street, Weaste and summarised in this report, and authorises:

1. That the declaration of a Clearance Area is considered the most satisfactory course of action for dealing with the unsatisfactory housing conditions of the 24 properties at 145 – 165 Bridson Street (odds only), 154​​-174 Bridson Street (evens only) and 8 - 10 Derby Road (evens only).

2. The Head of Housing, to undertake the statutory consultation required prior to the declaration of a Clearance Area under the provisions of section 289 of the Housing Act 1985 and to report back at the earliest opportunity.

3. The Head of Housing, to consult with remaining owner-occupiers to establish the need to make Relocation Grants or other forms of relocation assistance available, under the City Council’s Housing Renewal Policy, and to report back at the earliest opportunity.

4. The Head of Property and Development, to negotiate the acquisition of properties in the area by agreement, in advance of the formal Clearance Area declaration and Compulsory Purchase Order.

EXECUTIVE SUMMARY:

This report presents the results of an assessment carried out in respect of the properties at 145 – 165 Bridson Street (odds only) and 154-174 Bridson Street (evens only) and 8 - 10 Derby Road (evens only). It recommends the declaration of a Clearance Area and the subsequent demolition of all properties in area subject to the necessary statutory consultation. The report also recommends that remaining owner-occupiers be consulted on the need for relocation grants or other forms of assistance under the Council’s Housing Renewal Policy. It further seeks authority to acquire properties in the area in advance of the formal Clearance Area and CPO.

 BACKGROUND DOCUMENTS: (Available for public inspection)

Eccles New Road Neighbourhood Renewal Assessment

DoE Circular 17/96 – ‘Private Sector Renewal – A Strategic Approach’

Housing Act 1985 (as amended)

Salford City Council Housing Renewal Policy 2003 (as amended)

ASSESSMENT OF RISK: : Medium

THE SOURCE OF FUNDING IS: Private Sector Housing Capital Budget

LEGAL ADVICE OBTAINED: Joe Busby

FINANCIAL ADVICE OBTAINED: Nigel Dickens

CONTACT OFFICER: Tony Smith Tel: 0161 603 4216
WARD(S) TO WHICH REPORT RELATES: Weaste and Seedley

KEY COUNCIL POLICIES: Strategic Site Assembly. To create conditions for sustainable investment in new housing and commercial developments by private sector

LINKS TO PARTNERS IN SALFORD THEMES: A city that’s good to live in

LINKS TO CABINET PRIORITIES AND PLEDGES: Cabinet Priority – Neighbourhood management, Pledge 7 – Enhancing life in Salford

LINKS TO HOUSING STRATEGY PRIORITIES:

· Provide a greater choice of homes and of housing services

· Bring all homes to a decent standard

LINKS TO PERFORMANCE: Housing Market Renewal Delivery, BVPI, Housing Strategy Action Plan & LPSA

EQUALITY IMPACT ASSESSMENT: If appropriate confirmation must be given by the Housing Performance Team.

DETAILS:

1.0
BACKGROUND

1.1
The two terraces of pre-1919 housing that constitute the proposed Bridson Street Clearance Area 2 contain 23 residential premises and 1 commercial property (see attached map in Appendix 1). Housing conditions in the area has become increasingly problematic over the past few years with local residents and Elected Members expressing concerns about the number and condition of the vacant premises on the terraces.

1.2
15 (63%) of the properties are now vacant and are subject to illegal access, vandalism, and the dumping of refuse. The general condition of the vacant buildings has a severe adverse effect on the remaining occupied properties and on other properties in the surrounding area. The appearance of the terraces is one of dereliction and deterioration, which is unlikely to encourage people to remain in the area or attract new people to live in the area.

2.0
REGENERATION AND HOUSING MARKET RENEWAL CONTEXT
2.1
The properties lie in the Eccles New Road Renewal Area within the City’s Housing Market Renewal pathfinder area in Central Salford.

2.2
The newly established Urban Regeneration Company is currently developing a Vision and Strategic Regeneration Framework for Central Salford. This will guide comprehensive regeneration within the Central Salford area.

2.3
The Housing Market Renewal programme, aimed at addressing problems with housing stock obsolescence and unpopular neighbourhoods, is being delivered across Central Salford and these properties fall within its Enterprise Park neighbourhood. Interventions through the programme have focused to date on property acquisition, site assembly and block improvements within the neighbourhood. Proposals are now at an advanced stage to develop an Area Action Plan for the wider Weaste area.

2.4
One key objective of the proposed Area Action Plan is to attract new appropriate development to vacant and underused sites in the area to deliver sustainable communities.

3.0
HOUSING CONDITIONS

3.1
An assessment of the properties has been carried out to establish housing conditions. Officers from the Housing Market Renewal Team conducted the surveys.

3.2
All 24 properties have been surveyed in accordance with the criteria contained in Section 604 of the Housing Act 1985 (as amended) in respect of unfitness and in accordance with guidance contained in DOE Circular 17/96 “Private Sector Renewal - a Strategic Approach.

3.3 At the time of the inspections and surveys,

(1)
21 (88%) of the properties were found to be below the statutory fitness standards.

(2)
15 (63%) of the properties appeared to be vacant.

3.4 The tenure and occupancy breakdown of the properties is currently understood to be as shown in the table below:

	Tenure
	Number of Properties
	Number Vacant

	Owner Occupied
	4
	N/A

	Private Rented
	3
	N/A

	Council Owned
	4
	4

	RSL Owned
	5
	4

	Other Private
	7
	7

	Commercial
	1
	0

	Total
	24
	15

4.0
OPTIONS

4.1
Having identified residential premises as unfit, the local authority has to consider what is the most satisfactory course of action to deal with the premises. Guidance on this is contained in the provisions of Annex B to DoE Circular 17/96.
4.2 4 options were identified for assessment, these were:

1. Block Improvement

2. Individual Grants
3. Demolition

4.3 Block Improvement will enable external improvements to the properties. However, owners will need to contribute towards the cost of the work as well as fund the works required to make the properties fit for human habitation. The costs will be substantial relative to the value of the properties and is unlikely to interest the owners. This option is unlikely to prove feasible in addressing the current conditions of the properties.

4.4 The ‘Individual Grants’ option is considered unacceptable given the seriously deteriorated condition of the properties, high renovation costs and the absence of a clear focus to ensure that all the properties will be renovated within a reasonable period. Furthermore, experience in Central Salford suggests low market demand for terraced housing in areas where there is already an oversupply of such housing. Even if the properties were renovated there would be little confidence in sustaining such a concentration of smaller low-value homes that offer limited choice and therefore unlikely to significantly increase market demand.
4.5 ‘Demolition’ will permanently remove the blight of the properties and arrest the spread to surrounding housing. It will also enable the release of a site for future re-development.
4.6 Further economic and socio-environmental assessments established that the option for Demolition was much more satisfactory than any of the other options. The availability of other adjacent sites has also highlighted the potential for site assembly and re-development through the on-going masterplanning of the area.
4.7 It is recommended that the declaration of a Clearance Area is the most satisfactory course of action subject to completion of the statutory consultation and a further report.

5.0
VALUATION

5.1
Indicative valuations have been obtained from the Property Development and Property Review Section of Urban Vision Partnership Ltd.

5.2
The total cost of acquiring all outstanding interests in the 24 properties is currently estimated at £820,000 including Home Loss and disturbance.

6.0
RELOCATION GRANTS

6.1
Relocation Grants were introduced through the provision of the Housing Grants Construction & Regeneration Act 1996. The grants are payable to people whose homes are acquired when a Clearance Area is declared and the local authority passes a resolution that relocation grants will be available in the area. The maximum amount payable is currently £25,000 under the City Council’s Housing Renewal Policy.

6.2
There are 4 owner-occupiers within the proposed Clearance Area. The availability of Relocation Grants will facilitate the expeditious relocation of these remaining owner-occupiers and assist in retaining them within their tenure of choice.
6.3
It is recommended that Relocation Grants are made available within the proposed Clearance Area subject to the results of consultation with existing owner-occupiers. This will be subject of a future report.

7.0
CONSULTATION

7.1
Informal consultation has been carried out with all interested parties including local elected members.

7.2
Seven owners responded to a questionnaire survey asking how they would wish to see the properties dealt with. 3 respondents considered that the properties were worth renovating and another 3 considered clearance to be the most satisfactory course of action while one felt that the local authority should do nothing. None of the 3 respondents suggesting renovation identified how they could fund the cost of renovation to their properties and the other 4 respondents identified lack of funds as being an obstacle to improving the properties.

7.3
The 4 owner-occupiers have expressed concern about the level of compensation payable based on the open market value of their properties and their subsequent ability to remain in owner-occupation in the area without additional assistance.

7.4
It is recommended that the statutory consultation required under the provisions of Section 289 of the Housing Act 1985 (as amended), with respect to the declaration of a Clearance Area be undertaken.

8.0
CONCLUSION

8.1
This report presents the results of the assessment carried out in respect of the properties at Bridson Street, Weaste.

8.2 I am satisfied that:

1. Housing conditions in the area containing properties at 145 – 165 Bridson Street (odds only), 154-174 Bridson Street (evens only) and 8 - 10 Derby Road (evens only) are unsatisfactory and that 21 of the 23 residential premises are below the statutory fitness standard.

2. The declaration of a Clearance Area, leading to the demolition of all residential buildings in the area, is the most satisfactory course of action for dealing with the unsatisfactory housing conditions and the necessary statutory consultation should be undertaken as soon as practicable.
3. The resources available to the City Council are sufficient for the purpose of carrying into effect a resolution declaring the power to pay relocation grants and consultation with remaining owner-occupiers needs to be undertaken as soon as practicable.
4. There is a need for the speedy acquisition of properties in the area by agreement in advance of the formal Clearance Area declaration and Compulsory Purchase Order to expedite the relocation of the remaining residents.

Bob Osborne

Head of Housing
