	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

To

THE LEAD MEMBER FOR HOUSING

ON

28TH JULY 2005

TITLE:
PROPOSED BRIDSON STREET CLEARANCE AREA AND COMPULSORY PURCHASE ORDER
RECOMMENDATIONS:

That the Lead Member for Housing notes the results of the statutory consultation carried out in respect of the properties at 145-165 and 154-174 Bridson Street and 8-10 Derby Road, Weaste and summarised in this report, and authorises:

1. The declaration of the area shown on the plan at Appendix 1 to be the Salford City Council (Bridson Street) Clearance Area 2005, having considered the formal representations received.

2. The making of an order named the Salford City Council (Bridson Street Clearance Area) Compulsory Purchase Order 2005, for the area shown on the plan at Appendix 2, under Section 290 of the Housing Act 1985 and the Acquisition of Land Act 1981 to secure the acquisition and subsequent demolition of residential buildings included in the Salford City Council (Bridson Street) Clearance area 2005.

3. 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.

4. The Head of Housing, to secure the provision of rehousing, as necessary, for the remaining occupiers of properties in the declared clearance area and the compulsory purchase order area as required by Section 39 of the Land Compensation Act, 1973.

5. That Relocation Assistance is made available to qualifying owner-occupiers displaced by the Clearance Area and CPO 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 informal consultation (in respect of Relocation Assistance) for properties at 145-165 and 154-174 Bridson Street and 8 - 10 Derby Road, Weaste.

It recommends the declaration of the Salford City Council (Bridson Street) Clearance Area 2005 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 Assistance available for owner-occupiers displaced by the proposed Clearance Area and CPO.

BACKGROUND DOCUMENTS:

Salford City Council Housing Renewal Policy 2003 (as amended)

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

Report to the Lead Member for Housing confirmed 24th March 2005 – ‘Proposals for properties at 145-165 and154-174 Bridson Street and 8 -10 Derby Road, Weaste .

ASSESSMENT OF RISK:

Low - The making of a CPO requires confirmation by the First Secretary of State and thereby there exists an inherent risk of non-confirmation. This risk has been mitigated by ensuring compliance with correct procedures and demonstrating a compelling case in the public interest. The risk is therefore assessed to be low.

THE SOURCE OF FUNDING IS: Housing Market Renewal Grant
LEGAL ADVICE OBTAINED: Joe Busby
FINANCIAL ADVICE OBTAINED: Nigel Dickens
CONTACT OFFICERS:
Ade Alao - Tel 0161 603 4210

Derek Caulfield - Tel 0161 603 4217
WARD(S) TO WHICH REPORT RELATES: Weaste & Seedley
KEY COUNCIL POLICIES: Housing, Neighbourhood Renewal & Regeneration

LINKS TO PARTNERS IN SALFORD THEMES:

· A city that’s good to live in

· An inclusive community with stronger communities

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: Maurice Leigh

DETAILS:
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 informal consultation (in respect of Relocation Assistance), and to recommend the declaration of the Salford City Council (Bridson Street) 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 (Bridson Street) Clearance Area 2005 and additional lands reasonably necessary for the satisfactory development or use of the cleared area, 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 (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 powers 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 Bridson Street Clearance Area 2005. 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 two terraces of pre-1919 housing that constitute the proposed Bridson Street Clearance Area contain 23 properties and have become increasingly problematic over the past few years. Local residents and Elected Members have expressed concerns about the number and condition of the vacant premises on the two terraces. All of the properties are within the Eccles New Road Renewal Area, declared in April 2003.

3.2
14 (61%) of the 23 properties are vacant and are subject to illegal access, vandalism, and the dumping of refuse. The general condition of the vacant buildings is having a severe adverse effect on the remaining occupied properties and on other properties in the surrounding area. 21 (91%) of the 23 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, or attract new people to live in the area.

3.3
On 24th March 2005 the Lead Member for Housing approved a report outlining conditions in the area and the future of the properties. The report also appraised options available to the Council regarding their future. Following consideration of the report, 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 Assistance available. 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

4.1
On 14th April 2005, 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 11th May 2005.

4.2
3 formal representations were received in response to the notices. Of the three, one questioned the basis of a judgement that their property was unfit as they allege to have spent a considerable amount in renovating the property. A second considered that the Council should make funds available to renovate their property. The third, who owns a shop with living accommodation, considered that as the shop was a valued local amenity it should be retained. All the formal representations were subsequently 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:

· To declare a Clearance Area, or

· Not to declare a Clearance Area, or

· To exclude any unfit residential premises, as it deems fit, from the Clearance Area.

5.2
There are no clear and definite proposals for addressing the unsatisfactory housing conditions in the area from the formal representations received. Those representations questioning the basis of a clearance area declaration do not offer a plausible alternative course of action.

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 the unsatisfactory housing conditions in the area and that no unfit residential premises should be excluded from the Clearance Area. A map of the proposed Clearance Area is attached at Appendix 1.

6.0
COMPULSORY PURCHASE ORDER

6.1
The Order Land
6.1.1
The Order Land is located in the Eccles New Road area of Salford, approximately 3 miles south east of the Salford Civic Centre in Swinton and is bounded by Derby Road, Stowell Street, Heyworth Street and the M602 motorway to the north. The order land is situated in the Weaste and Seedley ward of Salford and comprises of 23 properties in 2 terraces of pre-1919 housing.

6.1.2
The land, which is subject of the Compulsory Purchase Order, has a total area of 2625 square metres.

6.1.3
All the properties have yards to the rear and access from a public footpath at the front and passageways at the rear.

6.1.4
The properties are of two-storey traditional brick construction with slate roofs and outriggers. All properties comprise single-family dwellings.
6.1.5
Addresses:

	a)
	Bridson Street
	Terrace containing numbers 145-165

	
	
	

	b)
	Bridson Street
	Terrace containing numbers 154-174

	
	
	

	c)
	Derby Road
	End of terrace numbers 8 & 10

	
	
	

6.1.6
The following 21 properties, which make up the proposed Clearance Area, fail to meet the statutory housing fitness standards:

	Bridson Street

Derby Road

	145,147,149,151,153,155,157,159,161,163 – 154,156,158,160,162,166,170,172,174.

8 and 10/165, Bridson Street (combined shop & living accommodation.

6.1.7
2 properties within the proposed CPO boundary meet the statutory housing fitness standard. It is recommended that these properties are included as additional lands reasonably necessary for the satisfactory development or use of the cleared area and to secure an area of convenient shape and dimensions. These are:

Bridson Street – 164 and 168

6.1.8
The boundary of the proposed Compulsory Purchase Order is shown on the map attached at Appendix 2.

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, Eccles New Road Renewal Area Declaration Report, Unitary Development Plan and the emerging Strategic Regeneration Framework for Central Salford.

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 obsolete housing not feasible for improvement. The revised deposit draft replacement UDP published in 2004 also supports the clearance and redevelopment of existing dwellings where required.

6.2.4
The Eccles New Road 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.

6.2.5
The new Central Salford Urban Company is currently developing a vision and strategic regeneration framework. One key objective of the URC is to create healthy and safe physical environments for sustainable communities.

6.2.6
An Area Action Plan for Weaste is in process of being commissioned by the City Council and its partners. The Area Action Plan, a key document within the City’s Local Development Framework, will provide detailed proposals for new developments.

6.3
Proposals for Re-housing and Relocation

6.3.1
There are currently 8 occupied properties in the proposed CPO boundary with 3 of these being owner-occupiers.

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

6.3.3
Those households in private rented and housing association accommodation are being consulted about their options for rehousing in the area. If a decision is taken to declare a Clearance Area, all qualifying residents will receive priority for re-housing in Council housing. Initial contact has been made with Registered Social Landlords and accredited private landlords operating in the area, which suggest that there will be adequate provision for re-housing.

 7.0
FUTURE USE

7.1
In the short term, a 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.

7.2
The Weaste Area Action Plan will provide detailed proposals for the longer-term use of the area within the context of the Housing Market Renewal programme and Strategic Regeneration Framework for Central Salford.

8.0
RELOCATION ASSISTANCE

8.1
All owner-occupiers have been individually consulted on the need for Relocation Assistance under the provisions of the City Council’s Housing Renewal Policy.

8.2
Owner-occupiers have in the 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.

8.3
It is recommended that Relocation Assistance is made available to qualifying owner-occupiers displaced by the Clearance Area and CPO in line with the City Council’s Housing Renewal Policy.
9.0
FINANCIAL IMPLICATIONS

9.1
The outstanding financial commitment from this report is estimated at £900,000. This includes acquisition costs, home loss and disturbance payments. Demolition and site treatment costs are anticipated to be £48,500. This will be contained within the HMRF Budget in 2005/06 and future years.

9.2
There is a further maximum potential cost of £75,000 to provide Relocation Assistance to up to 3 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
Owners and occupiers are being offered open market valuation compensation, home loss and disturbance payments, re-housing or Relocation Assistance as appropriate.

10.3
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.

10.4
Following a comprehensive assessment of the circumstances and extensive formal and informal consultation, it is established that the public benefit outweighs the private loss and therefore justification exists for interfering with the human rights of those affected by the clearance area and compulsory purchase order.

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, informal consultation (in respect of Relocation Assistance) for properties at 145-165 and 154-174 Bridson Street and 8-10 Derby Road, Weaste.

11.2
I am satisfied that:

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

2. The most satisfactory course of action to deal with such conditions is the declaration of the Salford City Council (Bridson Street) Clearance Area 2005 under the provisions of Section 289 of the Housing Act 1985.

3. The making of a Compulsory Purchase Order named the Salford City Council (Bridson Street Clearance Area) Compulsory Purchase Order 2005, 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.

4. The provision of Relocation Assistance will secure the speedy and judicious relocation of qualifying owner-occupiers affected by the clearance area and compulsory purchase order.

Bob Osborne

Head of Housing

ANNEX 1

SALFORD CITY COUNCIL (BRIDSON STREET) CLEARANCE AREA 2005
NAME OF LOCAL AUTHORITY:
SALFORD CITY COUNCIL

DESIGNATION OF THE AREA:
(BRIDSON STREET) CLEARANCE AREA 2005

OFFICIAL REPRESENTATION OF THE HEAD OF HOUSING
I, Councillor. Peter Connor Lead Member for 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

Lead Member for Housing.

ANNEX 2
SALFORD CITY COUNCIL (BRIDSON STREET) CLEARANCE AREA 2005
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 23

2.
The number of persons residing in the Clearance Area is 13

3.
There are 8 households residing in the Clearance Area.

(b)
Description of the Clearance Area

SALFORD CITY COUNCIL (BRIDSON STREET) CLEARANCE AREA 2005

Buildings in the Clearance Area

	1)
	Bridson Street
	145,147,149,151,153,155,157,159,161,163,165,154, 156,158,160,162,164,166,168,170,172.174

	
	Derby Road

	8 & 10

