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)(xii) 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

The commencement of legal proceedings against the owner of 3 Cliff Avenue, Salford 7, for non-compliance with a Repair Notice, served under section 189 of the Housing Act 1985, in respect of 3 Cliff Avenue, Salford 7, subject to consultation with the director of Corporate Services.

The reasons are

There now appears to be no option other than to commence legal proceedings for non-compliance with the statutory notice.

The source of funding is Private Sector Housing General Fund

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. A P 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:

3 Cliff Avenue, Salford 7

Date of Meeting:
3 August 2001

Purpose of Report.

To seek authority to commence legal proceedings for non-compliance with a Repair Notice served in respect of 3 Cliff Avenue, Salford 7.

Financial Implications

There are no financial implications in respect of 3 Cliff Avenue, other than the costs normally associated with bringing a prosecution.

Background

A considerable corporate effort, supported by SRB II, is being made to deal with a high concentration of empty homes in the Broughton area. These properties contribute to a poor quality of life for the local community. Many have been subject to vandalism and arson attack and, as a whole, they create a focus for other crime. The image that they present is fuelling a spiral of decline, in which low market demand is creating negative equity and causing properties to progressively fall empty. Residents commonly fear for their security and many experience nuisance.

The basis of the housing strategy has been to encourage and support investment, by offering Renovation Grants in respect of the empty properties where appropriate. Enforcement action has been taken where it has not been possible to deal with properties by agreement with the owners.

Properties have been prioritised for action according to their impact on the area, either individually or collectively as a group.

The property is a long-term voids and is situated in an area in which there has been considerable effort to secure the return to use of a significant number of properties.

Details

The current owner acquired the property in approximately January 2001. Prior to this, protracted discussions had taken place both with him and the former owner, concerning a possible renovation grant scheme relating to both this and other properties that they both owned on the street.

The discussions had not made reasonable progress by 23rd January 2001. Therefore, a letter was sent to the current owner advising that, as he had purchased the property knowing its condition the City Council now proposed to a Repair Notice requiring him to carry out necessary work to the house. The letter also stated that the City Council were no longer willing to offer grant assistance in this case.

Formal notice that the local authority was considering enforcement action was enclosed and invited the owner to make representations. There was no response and so a Repair Notice was duly served on 7th February 2001.

On 20th February 2001, the Repair Notice was returned undelivered and marked ‘not called for’. A further letter was therefore sent to the owner on 20th February 2001, enclosing a copy of the Repair Notice. A copy of the Repair Notice was also later served on him by hand on 8th March 2001.

Further correspondence with the owner followed as well as a meeting between the owner, the officer dealing with the case, the Head of Private sector Housing and one of the City’s Senior Solicitors. Through out this time the owner disputed the local authority’s right to take action in respect of the properties and lobbied for the Council to make renovation grants available to him.

Following a number of reminders of his obligations under the notice the owner commenced work in April of this year but has failed to complete the necessary works by the required date of 3 July 2001. At the time of writing substantial and significant items of work have yet to be completed.

Conclusions

I am satisfied that there now appears to be no option other than to commence legal proceedings for non-compliance with the statutory notice.

Recommendation

That the Director of Corporate Services be authorised to commence legal proceedings against the owner of 3 Cliff Avenue, Salford 7, for non-compliance with a Repair Notice, served under section 189 of the Housing Act 1985, in respect of 3 Cliff Avenue, Salford 7.

Report prepared by:

A.P. Sinclair

Report reviewed by:

E.J. Wooderson

HTTP://COMCAPPS01.SALFORD.GOV.UK/WEBDB30/DOCS/FOLDER/SDM/CMS/HLMR/HLMR0308017.DOC

