

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON
15 December 2005
__

TITLE: Proposed Moss 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 1 – 3 and 11 – 19 Moss Street, Lower Broughton as 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 (Moss Street (Clearance Areas 1 and 2) 2005.
2. The making of an order named the Salford City Council (Moss Street Clearance Areas 1 and 2) Compulsory Purchase Order 2006, for the area shown on the plan at Appendix 3, under Section 290 of the Housing Act 1985 and the Acquisition of Land Act 1981 to secure acquisition and subsequent demolition of residential buildings included in the Salford City Council (Moss Street (Clearance Areas 1 and 2) 2005 together with additional land, the acquisition of which is necessary both to secure a cleared area of convenient shape and dimensions and for the satisfactory development or use of the cleared area.

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 the properties in the declared Clearance Areas 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 the Compulsory Purchase Order in line with Salford 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.

It recommends the declaration of the Salford City Council (Moss Street (Clearance Areas 1 and 2) 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.

It further recommends making Relocation Assistance available for the one owner occupier displaced by the Clearance Areas and the Compulsory Purchase Order.

BACKGROUND DOCUMENTS:

Salford City Council Housing Market Renewal Policy 2003 (as amended)

Report to the Lead Member for Housing of 14 July 2005 – Salford City Council (Moss Street (Clearance Areas 1 and 2) 2005.

__

ASSESSMENT OF RISK:

Medium - The making of a Compulsory Purchase Order Requires confirmation by the First Secretary of State. However, the council’s legal representative will be involved throughout to ensure that the Order is processed correctly.

SOURCE OF FUNDING: Private Sector Housing Capital Budget

__

LEGAL IMPLICATIONS: Yes, Ian Sheard

The council’s legal representatives will be involved throughout to ensure that the Order is processed correctly.

FINANCIAL IMPLICATIONS: Yes, Nigel Dickens

The outstanding financial commitment from this report is estimated at £258,000. This includes demolition costs, acquisition costs and home loss and disturbance payments. This will be contained within the Private Sector Housing Capital budget in 2005/06 and 2006/07.

There is a further maximum potential cost of £25,000 to provide Relocation Assistance.

__

COMMUNICATION IMPLICATIONS:

Internal Communications - All relevant sections of the council are being advised of the proposals.

External Communications - Statutory notices which will be served on owners and others with registered interests in the properties. Informal consultation has already been undertaken and will be continued throughout the process.

The notices will also be published in two local newspapers inviting representations to be submitted to Salford City Council.

PROPERTY: Two properties have been previously acquired.

__

HUMAN RESOURCES:

There is sufficient staffing capacity within the Housing Market Renewal team to manage the clearance and demolition programmes.

__

CONTACT OFFICER:

Jean Steel, Principal Officer Housing Market Renewal Team

Tel: 0161 603 4226

Email: jean.steel@salford.gov.uk

__

WARD(S) TO WHICH REPORT RELATE(S): Broughton

__

KEY COUNCIL POLICIES:

Housing, Neighbourhood Renewal and Regeneration

__

DETAILS:

1.0
INTRODUCTION

1.1
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.

1.2
This report presents the results of the statutory consultation undertaken prior to the possible declaration of the Salford City Council (Moss Street (Clearance Areas 1 and 2) 2005. It further makes recommendation about the declaration of Clearances Areas and the making of a Compulsory Purchase Order.

2.0
BACKGROUND

2.1
The pavement fronted terraced row of properties 1 – 19 Moss Street that include the proposed Clearance Areas contains ten properties. Moss Street has become increasingly problematic over the past few years, particularly since the demolition in 2001 of two similar rows of terraced properties previously situated at the rear. Local residents have expressed concerns about the number and condition of the vacant premises on the terrace.

2.2
Five of the ten properties are vacant and are subject to illegal access, vandalism and the dumping of refuse. The general condition of the vacant buildings is having an adverse effect on the remaining occupied properties and on other properties in the surrounding area. Seven of the ten properties were assessed as not meeting the statutory fitness standards. The appearance of the terrace is one of deterioration and unlikely to encourage people to remain, or attract new people to live in the area.

2.3
On 14 July 2005 the Lead Member for Housing approved a report outlining the conditions in the area and the report appraised options available to the City 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 by agreement, in advance of formal Clearance Area declaration.

3.0
STATUTORY CONSULTATION

3.1
On 31 August 2005, Notices of Intention to declare a Clearance Area were served on owners and others with registered interests in the properties. The Notices were also published in two local newspapers, Salford Advertiser and Manchester Evening News, inviting representations to be submitted to the City Council no later than 3 October 2005.

3.2
No formal representations were received in response to the notices.

4.0
DECLARATION OF THE CLEARANCE AREA(S)

4.1
In the absence of representations to the statutory consultation the declaration of a Clearance Area is still considered to represent the most satisfactory course of action. Lead Member is therefore asked to formally declare the Salford City Council (Moss Street (Clearance Areas 1 and 2) 2005 as shown on the plan at Appendix 1 to this report.

4.2 The Lead Member statement for the declaration of the Salford City Council (Moss Street (Clearance Areas 1 and 2)2005 is attached to this report at Appendix 2.

5.0
COMPULSORY PURCHASE ORDER

5.1
The Order Land

5.1.1
The Order Land is located in the Lower Broughton Area of Salford, approximately four miles from the Salford Civic Centre in Swinton and is bordered by Carter Street and the cleared site of Muriel Street. The Order Land is situated in the Broughton ward of Salford and comprises of ten properties in a terraced row.

5.1.2
The land has a total area of 1,087.74 square metres.

5.1.3
All the properties have yards to the rear and access from a public footpath at the front and passageway at the rear.

5.1.4
The properties are of two-storey traditional brick construction with slate roofs and two storey outriggers at the rear. All the properties comprise single-family dwellings.

5.2
Addresses:

Moss Street 1,3,5,7,9,11,13,15,17, and 19.

5.2.1
The following seven properties, which make up the proposed Clearance Areas, fail to meet the statutory housing fitness standard:

Moss Street 1, 3, 11, 13, 15, 17 and 19.

5.2.2
Numbers 5, 7 and 9 within the proposed Compulsory Purchase Order (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.

5.2.3
The boundary of the proposed Compulsory Purchase Order is shown on the map attached at Appendix 3.
5.3
Proposals for Re-housing and Relocation

5.3.1
There are currently five occupied properties in the proposed CPO boundary with two of these being owner-occupiers.

5.3.2
All the remaining residents have been consulted about their 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.

5.3.3 The 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 rehousing in council housing.

5.3.4

The Head of Housing Statement with respect to re-housing proposals for the Salford City Council (Moss Street (Clearance Areas 1 and 2)2005 is attached to this report at Appendix 4.

5.4 Compulsory Purchase Order
5.4.1 The Lead Member for Housing is asked to authorise the making of a Compulsory Purchase Order.

5.4.2 A draft Statement of Reasons for the Compulsory Purchase Order is attached to this report at Appendix 5.

6.0
FUTURE USE

6.1
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.

6.2
Salford City Council has entered into a formal legal partnership with Countryside Properties Limited for the regeneration of Lower Broughton and therefore in the medium term the site will be incorporated into the strategic site assembly programme for the area.

7.0
RELOCATION ASSISTANCE

7.1
All owner occupiers have been individually consulted in relation to the need for Relocation Assistance under the provisions of the City Council’s Housing Renewal Policy.

7.2
It is recommended that Relocation Assistance is made available to qualifying owner occupiers displaced by the Clearance Area and Compulsory Purchase Order in line with the City Council’s Housing Renewal Policy.

8.0
FINANCIAL IMPLICATIONS
8.1
The outstanding financial commitment from this report is estimated at £258,000. This includes demolition costs, acquisition costs and home loss and disturbance payments. This will be contained within the Private Sector Housing Capital budget in 2005/06 and 2006/07.

8.2
There is a further maximum potential cost of £25,000 to provide Relocation Assistance.

9.0
HUMAN RIGHTS ACT 1998 IMPLICATIONS

9.1
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.

9.2
Owners and occupiers are being offered open market valuation compensation, home loss and disturbance payments, re housing or Relocation Assistance as appropriate.

9.3
The occupied properties are affected by the poor conditions of adjoining vacant properties which are subject to arson and vandalism which constitute a safety risk for the remaining occupiers.

9.4 It is considered that the properties do not have a sustainable future and that, having regard to the regeneration strategy for Lower Broughton, the most satisfactory course of action is to declare a Clearance Area. It is considered that there is a compelling case in the public interest that the public benefit will outweigh the private loss. Consequently, it is believed that interference in the human rights of those affected is justified on this occasion.

10.0
CONCLUSION
10.1
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 1 – 19 Moss Street, Lower Broughton.

10.2
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 (Moss Street (Clearance Areas 1 and 2) 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 (Moss Street (Clearance Area 1 and 2) Compulsory Purchase Order 2006, 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 assist in securing the relocation of qualifying owner–occupiers affected by the clearance area and compulsory purchase order.

EMBED Outlook.FileAttach[image: image1.wmf]APPENDICES 2 & 4

- MOSS STREET...

EMBED Outlook.FileAttach[image: image2.wmf]APPENDIX 3.pdf

EMBED Outlook.FileAttach[image: image3.wmf]APPENDIX 5 SOR

MOSS STREET.doc...

Part 1

_1195548685.unknown

_1195548696.unknown

_1195548767.unknown

_1195548674.unknown

