	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING

ON

27th January 2005

TITLE:
Proposed Duchy Road Clearance Area and CPO

RECOMMENDATIONS:

That the Lead Member for Housing notes the results of the statutory consultation carried out in respect of the properties at 1–32 Egmont Street, 1-32 Minden Street, 1–32 Dettingen Street and 1–39 Duchy Road (odd numbers only), Duchy and summarised in this report, and authorises:

1. The declaration of the area shown on the plan at Appendix 1 to this report to be the Salford City Council (Duchy Road) Clearance Area 2005.
2. That a Compulsory Purchase Order is made under Section 290 of the Housing Act 1989 and the Acquisition of Land Act 1981, to secure the acquisition and subsequent demolition of residential buildings included in the Salford City Council (Duchy Road) Clearance Area 2005 and to acquire additional lands reasonably necessary for the satisfactory development or use of the cleared area.

3. The making of an Order named the Salford City Council (Duchy Road (Clearance Area)) Compulsory Purchase Order 2005 for the area shown on the plan at Appendix 2 to this report.
4. The Head of Law and Administration, 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.

5. That Relocation Assistance is made available to qualifying owner-occupiers displaced by the Clearance Area / CPO proposals in line with the City Council’s Housing Renewal Policy.

EXECUTIVE SUMMARY:

This report presents the results of the statutory consultation undertaken under the provisions of Section 289 of the Housing Act 1985 and, Section 131 of the Housing Grants, Construction, and Regeneration Act 1996 (in respect of Relocation Grants) for properties at 1–32 Egmont Street, 1-32 Minden Street, 1–32 Dettingen Street and 1–39 Duchy Road (odd numbers only), Duchy.

It recommends the declaration of the Salford City Council (Duchy Road Clearance Area 2004 and subject to that declaration, the making of a Compulsory Purchase Order under Section 290 of the Housing Act 1985 and the Acquisition of Land Act 1981. The report further recommends the adoption of a resolution making Relocation Grants available for owner-occupiers displaced by the Clearance Area and CPO.

BACKGROUND DOCUMENTS:

Report to the Lead Member for Housing Services of 21stth March 2003 – ‘Proposed Renewal Areas in Weaste, Duchy, Pendlebury & Eccles New Road Corridor’

Report to the Lead Member for Housing of 23rd October 2003 – ‘Proposals for properties at 1 – 32 Egmont Street, Duchy’

Report to the Lead Member for Housing of 25th March 2004 – ‘Proposals for properties at 1 – 32 Minden Street, 1-32 Dettiingen Street, 1-39 Duchy Road, (odd numbers only) Duchy’

Report to the Lead Member for Housing of 2nd December 2004 – ‘Amendment to the Salford City Council Private Sector Housing Renewal Policy 2003: Relocation Assistance & Re-housing of Residents’

ASSESSMENT OF RISK – Medium

The making of a CPO requires confirmation by the First Secretary of State

	

THE SOURCE OF FUNDING IS - Housing Market Renewal Grant

	

LEGAL ADVICE OBTAINED – Yes, Joe Busby

	

FINANCIAL ADVICE OBTAINED – Yes, Nigel Dickens

	

CONTACT OFFICER: Mike Johnston

	

WARD (S) TO WHICH REPORT RELATE(S): Irwell Riverside

	

KEY COUNCIL POLICIES: Housing, Regeneration & Neighbourhood Renewal

	

DETAIL

1.0
PURPOSE OF REPORT

1.1
To report the results of the statutory consultation undertaken under the provisions of Section 289 of the Housing Act 1985 and, Section 131 of the Housing Grants, Construction, and Regeneration Act 1996 (in respect of Relocation Grants) and to recommend that the Council declare the Salford City Council (Duchy Road) Clearance Area 2005.

1.2
Subject to the declaration of the Clearance Area, to recommend the making of a Compulsory Purchase Order under Section 290 of the Housing Act 1985 and the Acquisition of Land Act 1981 incorporating the Salford City Council (Duchy Road) Clearance Area 2005 to facilitate the clearance of properties in the Clearance Area.

1.3 To report the implications of the proposed Clearance Area declaration and CPO as outlined in this report.

2.0 INTRODUCTION

2.1
Local authorities have the statutory duty to deal with dwellings failing the fitness standards set out in Section 604 of the Housing Act 1985 Section (as amended). Where the local housing authority determines that the most satisfactory course of action to deal with such unfit residential buildings is their inclusion in a Clearance Area declared under Section 289 of the Housing Act 1985, Section 290 of the Act gives the authority power to compulsorily acquire the land included in a Clearance Area together with:

· adjoining land for the satisfactory development or use of the cleared area, and

· land surrounded by the Clearance Area, the acquisition of which is reasonably necessary to secure a cleared area of convenient shape and dimensions.

2.2
This report presents the results of the statutory consultation undertaken, prior to the possible declaration of the Salford City Council (Duchy Road) Clearance Area 2005 to deal with 94 unfit residential buildings. It further makes recommendation about the declaration of a Clearance Area and the making of a Compulsory Purchase Order.

3.0 BACKGROUND

3.1
The fourteen terraces of pre-1919 housing that constitute the proposed Duchy Road Clearance Area contain 116 properties and have become increasingly problematic over a number of years. Local residents and Elected Members have expressed concerns about the number and condition of the vacant premises on the fourteen terraces. All of the properties are within the Duchy & Pendlebury Renewal Area, declared in April 2003.
3.2
48 (41%) of the 116 properties are vacant and are subject to illegal access, vandalism, and the dumping of refuse. The general condition of the vacant buildings has severe adverse effect on the remaining occupied properties and on other properties in the surrounding area. 94 (81%) of the 116 properties were assessed as not meeting the statutory housing fitness standards. 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.

3.4
On 23 October 2003 and 25 March 2004, the Lead Member for Housing considered reports outlining conditions in the area and the future of the properties. The reports also appraised options available to the Council regarding their future.

3.5
Following consideration of the reports, the Lead Member authorised that statutory consultation be carried out prior to the declaration of a Clearance Area under the provisions of Section 289 of the Housing Act 1985 and for the need to make Relocation Grants available under the provisions of Section 131 of the Housing Grants, Construction and Regeneration Act 1996. Further authority was given for the acquisition of properties in the area, by agreement, in advance of formal Clearance Area declaration.

4.0
STATUTORY CONSULTATION PRIOR TO THE DECLARATION OF A CLEARANCE AREA

4.1
On 28 October 2004, Notices of Intention to declare a Clearance Area were served on owners and others with registered interests in properties in the area. The Notices were also published in two local newspapers inviting representations to be submitted to the City Council no later than 28th November 2004.

4.2
8 formal representations were received in response to the notices. Of these, 7 questioned the classification of their properties in respect of the statutory housing fitness standards. 3 were of the opinion that partial clearance was the most satisfactory course of action and 2 felt that the City Council lacked the legal powers to declare a Clearance Area. All formal representations were subsequently replied in writing.

4.3
10 other enquiries were received in response to the notices. Most enquiries related to the level of compensation with others seeking information on specific aspects of the clearance process. All the enquiries received have also been replied to in writing.

5.0
DECLARATION OF THE CLEARANCE AREA

5.1
The local housing authority is required under the provisions of Section 289 (2b) of the Housing Act 1985, to take account of representations made in response to notices before deciding whether:

a) to declare a Clearance Area, or

b) not to declare a Clearance Area, or

c) to exclude any unfit residential premises as it deems fit from the Clearance Area.

5.2
Following consideration of the representations received, the Lead Member is asked to confirm the previous decision that the instigation of a Clearance Area represents the most satisfactory course of action for dealing with unsatisfactory housing conditions in the area and that no unfit residential premises is excluded from the Clearance Area.

6.0
COMPULSORY PURCHASE ORDER

6.1
The Order Land

6.1.1 The Order Land is located in the Duchy area of Salford, approximately 2 miles south east of the Salford Civic Centre in Swinton and is bounded by Duchy Road, Bank Lane, Enville Road and the dismantled railway line. The Duchy area is situated in the Irwell Riverside ward of Salford and comprises of pre-1919 terraces of properties.

6.1.2 The land, which is subject of the Compulsory Purchase Order, has a total area of 18,154m2 (1.82 hectares).
6.2.2 The area comprises of 116 properties in 14 terraces. All the properties have yards to the rear and access from a public footpath at the front and passageways at the rear.

6.2.3 The properties are of two-storey traditional brick construction with slate roofs. Many have outriggers and some have single storey kitchen extensions. Four properties have historically been used for commercial purposes (shops with living accommodation) only two of which remain in use albeit converted to a single shop unit. All remaining properties comprise single-family dwellings.
6.2.4 Addresses:

	a)
	Dettingen Street
	1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31 and 32

	
	
	

	b)
	Duchy

Road
	1,3,5,7,9,11,13,15,17,19,21,23,25,27,29,31,33,35,

37 and 39

	
	
	

	c)
	Egmont

Street
	1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31 and 32

	
	
	

	d)
	Minden

Street
	1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31 and 32

6.2.5 94 properties, which make up the proposed Clearance Area, fail to meet the statutory housing fitness standards.

6.2.6 22 properties within the proposed CPO boundary meet the statutory housing fitness standards. These are located across the proposed CPO boundary and are not clustered within any part of the area. It is recommended that these properties are included as additional lands reasonably necessary for the satisfactory development or use of the cleared area.

6.2.7 There are 12 garages in 3 blocks located adjacent to the properties, which are in a derelict condition and underused. It is recommended that these garages are included as additional lands reasonably necessary for the satisfactory development or use of the cleared area.

6.2
Strategic Context

6.2.1 The strategic context supporting the making of the proposed CPO is set within the City Council’s Mission Statement, Community Plan, Seven Pledges, Housing Strategy, Neighbourhood Renewal Strategy, Central Salford Area Development Framework for Housing Market Renewal, Duchy & Pendlebury Renewal Area Declaration Report and the Unitary Development Plan.

6.2.2 The City Council’s Mission Statement Community Plan, Seven Pledges Housing Strategy, and Neighbourhood Renewal Strategy commit the City to improving the quality of life for residents by making the City a good place to live within sustainable communities. The Central Salford Area Development framework for Housing Market Renewal emphasises these principles through interventions aimed at the removal of unfit and obsolete housing in low demand and the assembly of strategic sites for re-development opportunities.

6.2.3 The City’s adopted Unitary Development Plan supports this policy context. Although it makes no specific reference to the site, it sets out a policy for clearance of housing not capable of improvement. The second deposit draft replacement UDP published in 2004 also supports the clearance and redevelopment of existing dwellings where required.
6.2.4 The Duchy & Pendlebury Renewal Area Declaration Report has as one of its key objectives, the consideration of clearance of obsolete housing for which there is no demand and provision of assistance for the relocation of remaining residents.

6.3
Proposals for Re-housing and Relocation

6.3.1 There are currently 136 people residing in the proposed CPO boundary within 58 households. Of these, 32 are owner-occupiers, 25 are privately renting and 1 is a tenant of a Registered Social Landlord.

6.3.2 All remaining residents have been consulted extensively on their re-housing preferences in the event of a Council decision to declare a Clearance Area and make a CPO. Residents have also been provided with comprehensive information on the options available to them.

6.3.3 Majority of households in private rented accommodation expressed a wish to be re-housed locally in other privately rented or social housing. A number wish to move away from the area or from the City. If a decision is taken to declare a Clearance Area, all qualifying residents will receive priority for re-housing in Council housing. Contact has also been made with RSL’s operating in the area and accredited private landlords, which suggest that there will be adequate provision for re-housing.

6.3.4 Owner-occupiers have in main expressed concerns about the large disparity between the open market value compensation for their homes and the house values for equivalent properties available for sale locally. There are also very limited numbers of private homes available for sale in the surrounding area.

6.3.5 In response to this concern and following extensive consultation, the City Council a local RSL, is pursuing the re-provision of new housing on a site at Duchy Bank. Owner-occupiers will receive additional relocation assistance, made up of a relocation grant and an equity loan, to enable relocation to a new home. There is overwhelming support amongst residents for this scheme, which is the subject of a separate report to the Lead Member.

7.0
FUTURE USE
7.1
In the short term, a high-quality landscaping scheme will be implemented to improve the local environment and prevent illegal occupation and fly tipping and the site will be actively managed by the City Council. In the medium-term, the site will be marketed for re-development with new housing.

8.0
RELOCATION GRANTS
8.1
All 32 owner-occupiers were individually consulted on the need for Relocation Grants under the provisions of Section 131 of the Housing, Grants, Construction and Regeneration Act 1996.

8.2
All have expressed interest in accessing relocation grants if made available. The main reason given being the significant value differential between their compensation and other potential homes in the area’s vicinity.

8.3
It is recommended that such grant is made available to qualifying owner-occupiers.

9.0
FINANCIAL IMPLICATIONS

9.1
The outstanding financial commitment from this report is estimated at £3,598,200. This includes acquisition cost for the remaining 107 properties, home loss and disturbance payments, demolition and site treatment. This will be contained within the Private Sector Housing Capital Budget in 2004/05 and future years.

9.2
There is a further maximum potential cost of £800,000 to provide a maximum of 32 Relocation Grants, which may need to be made available to qualifying owner-occupiers.

10.0
HUMAN RIGHTS ACT 1998 IMPLICATIONS

10.1
When considering Compulsory Purchase Order proposals, the local authority must have regard to Article 8 of the Human Rights Act 1998 and Article 1 of the First Protocol to the Act. These articles relate to the right for respect to private and family life and home and its peaceful enjoyment except where it is in the public interest to interfere with or deprive individuals of such rights. It is expected that the doctrine of proportionality be applied to ensure that the interference with fundamental rights is no more than is reasonably necessary to achieve the legitimate aim being pursued.

10.2
Of the 116 properties in the proposed CPO area, 48 (41%) are vacant and 94 (81%) fail to meet the statutory housing fitness standards. The vacant properties are frequently subject to arson and vandalism, which constitute a safety risk for remaining occupiers.

10.3
The occupied properties are affected by the poor conditions of adjoining vacant properties through dampness and vermin infestation from rubbish dumped in rear yards. These constitute health risks for the remaining occupiers.

10.4
Owners and occupiers are being offered open market valuation compensation, home loss and disturbance payments, re-housing or Relocation Grants as appropriate and additional equity loans are being arranged to facilitate relocation into new housing.

10.5
Given the foregoing, it is considered that there is a compelling case in the public interest in the making of a Compulsory Purchase Order to expedite the acquisition and demolition of the properties and facilitate redevelopment.

11.0 CONCLUSION
11.1 This report presents the results of the statutory consultation undertaken under the provisions of Section 289 of the Housing Act 1985 and, Section 131 of the Housing Grants, Construction, and Regeneration Act 1996 (in respect of Relocation Grants) for properties at 1–32 Egmont Street, 1-32 Minden Street, 1–32 Dettingen Street and 1–39 Duchy Road (odd numbers only), Duchy.

11.2 I am satisfied that:

a) Housing conditions in the area are unsatisfactory because of the high proportion of vacant and unfit residential properties.

b) The most satisfactory course of action to deal with such conditions is the declaration of the Salford City Council (Duchy Road) Clearance Area 2005 under the provisions of Section 289 of the Housing Act 1985.
c) 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.
d) A resolution declaring the power to pay Relocation Grants will assist in securing the speedy and judicious relocation of owner-occupiers into newly built housing in the area.

e) The making of a Compulsory Purchase Order under the provisions of Section 290 of the Housing Act 1985 and the Acquisition of Land Act 1981 will facilitate the clearance and subsequent demolition of properties in the area.

Bob Osborne

Head of Housing
ANNEX 1

SALFORD CITY COUNCIL (DUCHY ROAD) CLEARANCE AREA 2005
NAME OF LOCAL AUTHORITY :
SALFORD CITY COUNCIL

DESIGNATION OF THE AREA :
(DUCHY ROAD) CLEARANCE AREA 2005

OFFICIAL REPRESENTATION OF THE HEAD OF HOUSING
I, Bob Osborne, Head of Housing for Salford City Council, in accordance with the provisions of the Housing Act 1985, do hereby represent that, in my opinion, within certain areas described in the schedule hereto: -

The residential buildings in the area are unfit for human habitation and the most satisfactory course of action is the demolition of all the buildings in the area

Dated this

day of

2005

Head of Housing

ANNEX 2
SALFORD CITY COUNCIL (DUCHY ROAD) CLEARANCE AREA 2003
The schedule referred to: -

(a)
Premises and population in the Clearance Area

(b)
Description of the Clearance Area

(a)
Premises and population in the Clearance Area
1. The total number of residential buildings in the Clearance Area is 116

2.
The number of persons residing in the Clearance Area is 136.

3.
There are 58 households residing in the Clearance Area.

(b)
Description of the Clearance Area

SALFORD CITY COUNCIL (DUCHY ROAD) CLEARANCE AREA 2005

Buildings in the Clearance Area

	1)
	Dettingen Street
	1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31 and 32

	
	
	

	2)
	Duchy

Road
	1,3,5,7,9,11,13,15,17,19,21,23,25,27,29,31,33,35,

37 and 39

	
	
	

	3)
	Egmont

Street
	1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31 and 32

	
	
	

	4)
	Minden

Street
	1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,31 and 32

Salford City Council - Record of Decision

I Councillor Peter Connor,

Lead Member for Housing Services,

in exercise of the powers conferred on me by Paragraph F 6 (a) (iii), of the Scheme of Delegation of the Council do hereby approve
That the Lead Member for Housing notes the results of the statutory consultation carried out in respect of the properties at 1–32 Egmont Street, 1-32 Minden Street, 1–32 Dettingen Street and 1–39 Duchy Road (odd numbers only), Duchy and summarised in this report, and authorise:

1. The declaration of the area shown on the plan at Appendix 1 to this report to be the Salford City Council (Duchy Road) Clearance Area 2005.
2. That a Compulsory Purchase Order is made under Section 290 of the Housing Act 1989 and the Acquisition of Land Act 1981, to secure the acquisition and subsequent demolition of residential buildings included in the Salford City Council (Duchy Road) Clearance Area 2005 and to acquire additional lands reasonably necessary for the satisfactory development or use of the cleared area.

3. The making of an Order named the Salford City Council (Duchy Road (Clearance Area)) Compulsory Purchase Order 2005 for the area shown on the plan at Appendix 2 to this report.
4. The Head of Law and Administration, 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.

5. That Relocation Assistance is made available to qualifying owner-occupiers displaced by the Clearance Area / CPO proposals in line with the City Council’s Housing Renewal Policy.

Assessment of Risk is low.

The source of funding is the Housing Market Renewal Fund.

Legal Advice has been obtained.

Financial Advice obtained yes - Nigel Dickens.

The following documents have been used to assist the decision process.

DoE Circular 17/96 – ‘Private Sector Renewal – A Strategic Approach’
Housing Act 1985 (as amended)
Salford City Council Housing Renewal Policy 2003 (as amended)

Contact Officer: Mike Johnston

Tel No 603 4222

	*
This matter is also subject to consideration by the Lead Member for/ Director of and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing and Planning Scrutiny Committee.
	

Key:

Tick boxes at the end of these lines, as appropriate.

Signed

Dated:

Lead Member

FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on

*
This decision will come in force on #

unless it is called-in in accordance with the Decision Making Process Rules.

Key:

Insert date five days after decision notice is to be published.

APPENDIX 1

Salford City Council (Duchy Road) Clearance Area 2005
APPENDIX 2

Salford City Council (Duchy Road (Clearance Area)) Compulsory Purchase Order 2005
