SALFORD CITY COUNCIL - RECORD OF DECISION

I Harry Seaton Director of Housing Services in exercise of the powers conferred on me by Paragraph 6(b)(xiii) of Section F of the Scheme of Delegation of the Council, and following consultation with Councillors Warmisham and Hunt being the Lead and the Deputy Lead Member, respectively, for the Housing Service function, do hereby authorise

That officers take the views of members regarding their preferred solution for dealing with 10 Cliff Avenue into account when assessing the most satisfactory course of action for dealing with that property.

The reasons are

I am satisfied that the condition of the property is having a significant negative impact on the surrounding area and that prompt action needs to be taken to prevent it from contributing further to the decline of the area.

I am satisfied that a purely technical assessment of the case would indicate the Renovation of the property with grant assistance as representing the most satisfactory course of action.

However, Government guidance also requires that weight is given to the views of the local community and to the degree to which an options contributes or detracts from broader Council policy objectives. The views of elected members are sought to facilitate the proper inclusion of these issues within the MSCA assessment.

The source of funding is the Private Sector Housing Capital programme.

The following documents have been used to assist the decision process:-

None applicable

Signed
...
Dated ..

Director

Signed
...
Dated ..

Lead Member

Signed
...
Dated ..

Deputy Lead Member

Contact Officer. Allan Sinclair

Tel. No. 0161 925 1261

* This decision is not subject to consideration by another Director

Report to the Lead Member and Deputy Lead Member for Housing Services

Report of the Director of Housing Services

Subject:
10 Cliff Avenue, Salford 7

Date of Meeting:
31st August 2001

Purpose of Report.

To seek the views of the Lead Member and Deputy Lead Member on the preferred course of action for dealing with the above-mentioned empty property.

Financial Implications

Accurate information about the cost of renovating the property is not available. However, as substantial structural works are required it is likely that any Renovation grant approved would be close to the maximum level of £20,000, plus administration fee.

If enforcement action were pursued instead, then there would be no costs to the council other than the normal operating costs of serving a Repair Notice, together with the instigation of any associated legal proceedings.

Background

The property is a long term void and is situated in an area which has been prioritised by the council for action to deal with a range of social and economic problems, including a high concentration of empty houses. At the time of writing 7 of the 15 properties on Cliff Avenue are empty.

The area has been the focus of investment and enforcement activity by the City Council and properties on Cliff Avenue itself have been the subject of the following actions to date: -

· consideration of the compulsory purchase of one of the properties,

· the completion of a renovation grant scheme to another,

· the processing of 2 more renovation grant applications and

· the service of a repair notice.

The current owner has recently purchased the property in full knowledge of its condition. He also owns several other properties on the street and has clearly indicated that he wishes to house asylum seekers both in 10 Cliff Avenue and his other properties.

The council’s involvement with the owner to date is as follows: -

· Officers have satisfactorily completed following lengthy delays and with the need for close supervision a previously agreed renovation grant scheme at 1 Cliff Avenue. A single household of asylum seekers now occupies the property.

· A repair notice served in respect of 3 Cliff Avenue has not yet been complied with but it appears likely that the required works will be completed in time to prevent the need for legal proceedings.

· The owner is undertaking works at 2 other properties without compulsion form the City Council, with a view to preparing them to accommodate asylum seekers.

· No action has yet been taken in respect of 10 Cliff Avenue.

Details

No. 10 Cliff Avenue is unfit for habitation as defined by the Housing Act 1985 (as amended). Among other repairs it requires major ground work and structural repairs, involving piling to reinforce the ground and rebuilding the rear mainhouse wall, which is subject to on-going movement.

The adjoining property, no. 12 Cliff Avenue requires similar works and a Renovation grant is being considered in that case.

Options

An assessment of the Most Satisfactory Course of Action for dealing with the property considered the following options: -

Demolition -
the mid-terrace location of the property makes this an expensive and undesirable option, giving rise to structural issues in respect of the whole terrace. The cleared site would offer little potential for redevelopment and would be prejudicial to the physical security of the terrace. Additionally, demolition might undermine market confidence in an area in which the local authority is seeking bring about social and economic stability.

Deferred action - if allowed to remain in its present condition, the property will continue to contribute to an image of decline and abandonment and will remain vulnerable to vandal attack. There is concern within the community about the decline of the property market and the high number of empty properties, which are contributing to a depressing environment.

Renovation with grant assistance – there is concern from within the community about the time taken by the owner to complete the renovation of 1 Cliff Avenue and the quality of the works carried out. Additionally, there is considerable sensitivity within the local community regarding the provision of asylum seeker accommodation in the area. However, given the external structural nature of the work required, there would be benefit to the whole terrace and, in particular, to the neighbouring property, no. 12, by using grant assistance to achieve a good and coherent standard of work to both properties.

Renovation without grant assistance and possible use of enforcement powers – this would avoid any perception that the local authority is rewarding a landlord with a poor record. It would also be line with the Council’s adopted policy of targeting grants to reputable and responsible landlords. However, it is likely that if the case were to become an enforcement issue, matters would become protracted. Although an enforcement approach may be viewed favourably by local residents it could delay the return of the property to use and prejudice the Council’s relationship the owner, who has a considerable stockholding within the street. It would also preclude the co-ordination of works with no. 12 and reduce the Council’s control over the quality of the work.

Conclusions

I am satisfied that the condition of the property is having a significant negative impact on the surrounding area and that prompt action needs to be taken to prevent it from contributing further to the decline of the area.

I am satisfied that a purely technical assessment of the case would indicate the Renovation of the property with grant assistance as representing the most satisfactory course of action.

However, Government guidance also requires that weight is given to the views of the local community and to the degree to which an options contributes or detracts from broader Council policy objectives. It is to facilitate the proper inclusion of these issues within the MSCA assessment that the views of members are sought.

Recommendation

That the Lead and Deputy Lead Members indicate which of the options detailed above represents their preferred course of action for dealing with this property.

Report prepared by:

A.P.Sinclair
Report reviewed by:

E.J.Wooderson.

HTTP://COMCAPPS01.SALFORD.GOV.UK/WEBDB30/DOCS/FOLDER/SDM/CMS/HLMR/HLMR310801G.DOC

