
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

23RD OCTOBER 2003

TITLE : VACANT (‘B & C VOIDS LIST’) COUNCIL PROPERTIES

RECOMMENDATIONS :

That the recommended course of action on each of the vacant properties referred to within this report be considered and approved.

EXECUTIVE SUMMARY :

When Council properties come vacant they are usually given an “A Void List” status and action is taken to have them safety checked, repaired and relet by NPHL as quickly as possible. However, for a range of reasons some properties are referred to the Council for an ‘Options Appraisal’ to be undertaken as to their future use. These properties are given a ‘B Voids List status. If it is subsequently decided that a property is to be demolished or to disposed of, then it is classed as a ‘C Void List’ property until this final stage of the process is completed.

This reports looks at all properties currently on the ‘B Voids List’ where their future is still uncertain, and provides an updated position and recommended course of action for each property. It also summarises the current position on existing ‘C Voids List’ properties.

It is important to note that by making a disposal or demolition decision on a property it will take that property out of the HRA Rent Debit, subsidy rules and NPHL vacant property performance statistics. In addition, if a decision involves emptying a group of properties that have not all been vacated already then this will ‘trigger’ compensation payments to the remaining tenants that will subsequently need to move to alternative accommodation. This involves a statutory Home Loss payment of £3,100.

BACKGROUND DOCUMENTS :

(Available for public inspection)

NPHL ‘B Voids List’ Report.

Council Housing Stock Condition Surveys

ASSESSMENT OF RISK :

	‘Do nothing’ on most of the properties referred to in this report would result in an increased risk of property deterioration, vandalism and a continued blight on surrounding properties. There is also the risk of break-ins and the additional risks of vandalism and injury that this could entail. It is therefore essential that appropriate action is agreed and taken as quickly as possible in each case.

THE SOURCE OF FUNDING IS :

	A combination of funding streams via the Housing Revenue Account, Housing Capital Programme and Housing Market Renewal Fund.

LEGAL ADVICE OBTAINED :

	The course of action chosen to follow will be subject to all necessary consents and other approvals being obtained.

FINANCIAL ADVICE OBTAINED :

	Various financial details are provided in the report itself. The report has been checked and approved by the NPHL Financial Accountancy Division.

HRA Subsidy Information:

HRA stock numbers for subsidy purposes are fixed at the 1st April prior to each subsidy year. The effect in loss of subsidy from a disposal or demolition option for each dwelling, based on 2003/04 figures, would be:

Management

 =
 £380.16 per dwelling

Maintenance

 =
 £722.13 per dwelling

Total Subsidy Loss
 =
£1,102.29 per dwelling per annum

Major Repairs Allowance = £543.28 per dwelling per annum

CONTACT OFFICER :

Malcolm Barton – Lead Officer: Investment, Partnerships & Special Projects.

Tel: 0161 925 1311
E-mail: malcolm.barton@salford.gov.uk
Jed Pearson – Director: New Prospect Housing Limited.

Tel: 0161 925 1004 E-mail: jed.pearson@new-prospect.org

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

All.

KEY COUNCIL POLICIES :

Housing Strategy Statement

HRA Business Plan

HMR Prospectus

DETAILS :
All the properties currently on the B Voids List are being reviewed and a position statement or recommendation on an appropriate course of action is provided for each within this report. It is important to note, however, that some recommendations may still be subject to local consultation prior to any action being taken.
When the review commenced in mid-September there were 282 properties registered on the ‘B Voids List’. As a consequence of this review it is now recommended that:

· 11 properties be removed from the B void list and be relet;

· 15 individual B void properties are disposed / demolished

· 22 B void flats over shops are disposed / demolished

· 24 houses at Irlam are disposed / demolished and remaining tenants and owners be consulted on their housing options.

· 56 B voids in blocks of properties are disposed/demolished and that remaining tenants be consulted on their housing options

· 69 B voids in High Rise/Medium Rise blocks are disposed/demolished and that remaining tenants are consulted on their housing options
· Sheltered housing B voids are subject to a separate report
This will leave 85 properties on the B void list.
Details of the properties concerned and their recommended course of action is as follows:

A) Miscellaneous and Acquired Dwellings

Over many years the Council has built up a portfolio of miscellaneous properties, including numerous individual houses in terraced blocks scattered all over the City. These are usually of a significant age and often require substantial repair and maintenance work, particularly when coming vacant. In view of the limited financial resources available to NPHL, and the need to focus these on clear business improvements on the larger estate based stock, it is proposed that in future these ‘miscellaneous’ properties be either:

· Offered to a local Housing Association to acquire for full improvement works and then continue to be rented at social housing rent levels;

· Placed on the open market for private sale (by sealed tenders after advertising);

· Demolished if works too extensive to be viable, or forms part of a wider area regeneration plan.

· Let on a short term basis through an RSL pending the development of regeneration proposals

It is proposed that once a decision to dispose of a miscellaneous or acquired property is agreed that the Head of Housing Services be authorised to assess, negotiate and complete the most appropriate outcome, whether it be by sale by private tender, lease or transfer to a RSL, or demolition.

After considering the housing demand factors and the significant property investment requirements on the various ‘B List’ vacant properties listed below, the recommended action is as follows:

	Group Area
	Address
	Type
	Beds.
	Recommendation / Comments

	ECC
	2 Watson Street
	TERR
	2
	Disposal. Sale by Private Tender.

	NSA
	38 Kempster Street
	TERR
	3
	Disposal. NRA Report Nov 2003.

	NSA
	21 Levens Street
	TERR
	2
	Short term RSL let

	NSA
	30 Levens Street
	TERR
	1
	Short term RSL let

	NSA
	36 Levens Street
	TERR
	2
	Short term RSL let

	NSA
	40 Levens Street
	TERR
	2
	Short term RSL let

	NSA
	3 Reading Street
	TERR
	2
	Short term RSL let

	NSA
	15 Reading Street
	TERR
	1
	Short term RSL let

	NSA
	15 Romney Street
	TERR
	2
	Short term RSL let

	SSA
	22 Borough Road
	TERR
	2
	Short term RSL let

	SSA
	44 Borough Road
	TERR
	3
	Short term RSL let

	SWI
	67 Wordsworth Road
	TERR
	2
	Disposal. Private Sale / RSL.

	SWI
	24 Parkway Grove
	SEMI
	2
	Disposal. Private Sale / RSL.

B) Individual Estate Properties

Occasionally a property will become vacant on a traditional Council housing estate where significant repair works are needed before it can be relet. This may involve joint action with a neighbouring sold property, subsidence, neglect of previous tenant, excessive vandalism, etc. In view of the limited financial resources available to NPHL, if a significant expenditure is required, and providing the property is in an area of existing and sustainable demand for social housing, then to bring the property back into use it could be transferred to a local Housing Association for a nominal sum that would enable Social Housing rent levels to be maintained.

There are currently just two pairs of properties in this category:

a) 25 & 27 Green Avenue – substantial investment required on a fire damaged property and a tenanted property which is effected by subsidence. It is recommended that the existing tenant be rehoused and receive the normal compensation package, and Portico HA have agreed to take over both properties for a nominal sum in order for them to be fully repaired, refurbished and relet at similar rent levels for social housing purposes.

b) 3 Ackworth Grove – A semi-detached property blighted by the adjacent and vacant RTB property, which is need of major work. The Council’s own property also requires over £6K of repairs and improvements carrying out. However, acquisition of the neighbouring property is being pursued but is currently subject to a complex legal action. It is recommended that No 3 remains vacant until the legal matter is resolved, but ultimately both properties be disposed of to a local housing association for work to be carried out on terms that allow the properties to be retained for social housing rental purposes.

	Group Area
	Address
	Type
	Beds.
	Recommendation / Comments

	SWI
	25 & 27 Green Avenue
	SEMI
	3
	Disposal to RSL.

	SWI
	3 Ackworth Grove

	SEMI
	2
	When No 1 is vacant, disposal to RSL.

C) Flats Over Shops

There are currently 22 vacant ‘B List’ flats over shops. Others will invariably be included as and when they become vacant. An officer Working Group is now reviewing the Councils’ shops portfolio on a case by case basis, and progress on this work will be reported to Members in the New Year. This must also link with the Stock Options Review and Neighbourhood Planning processes.

Whatever the ultimate outcome of these deliberations significant works or remodelling (probably by a different agency) will require the vacation of many of the flats, or demolition, and therefore an ‘in principle’ decision can be recommended now in terms of agreeing to rehouse any remaining tenants that are still in residence in some blocks.

 It is therefore recommended that the properties in the blocks below be approved for disposal/demolition/remodelling and to consult with remaining tenants on their housing options:

	Group Area
	Address
	Type
	Beds.
	Recommendation / Comments

	ECC
	The Gardens
	FLATS
	2
	Disposal. 5 currently vacant

	ECC
	Brookhouse Avenue
	FLATS
	2 + 4
	Disposal. 5 currently vacant

	NSA
	St Bernards Close
	FLATS
	1
	Disposal. 2 currently vacant

	WOR
	Brookhurst Lane
	FLATS
	2
	Disposal. 2 currently vacant

	WOR
	Eastham Way
	FLATS
	3
	Disposal. 4 currently vacant

	WOR
	Hulton Avenue
	FLATS
	2
	Disposal. 4 currently vacant

D) Sheltered Housing Schemes

The following six schemes are currently being reviewed and will be subject to a separate report:

	Group Area
	Address
	Type
	Beds.
	Recommendation / Comments

	NSA
	Longbow Court
	SHEL
	1 +2
	20 of 45 properties currently vacant

	NSA
	Heraldic Court
	SHEL
	1 + 2
	 7 of 22 properties currently vacant

	SSA
	Collingburn Court
	SHEL
	1 + 2
	13 of 37 properties currently vacant

	SSA
	Queen Alexandra Close
	SHEL
	1 + 2
	14 of 34 properties currently vacant

	SSA
	Lombardy Close
	SHEL
	1 + 2
	 7 of 25 properties currently vacant

	SSA
	Wrotham Close
	SHEL
	1 + 2
	21 of 49 properties currently vacant

E) Medium & High Rise Flats

A number of flats in high rise blocks are on the ‘B’ voids list

The recommended course of action for these blocks is as follows:

	Group Area
	Address
	Recommendation / Comments

	ECC
	Engels House
	Structural problems with balconies on one side of the block are creating severe dampness, which will require extensive structural repairs. However, only 3 of the 58 flats are being held vacant as unfit at present.

It is recommended to include this block in the wider Stock Options Appraisal process to commence shortly

	SSA
	Plum Tree Court
	Major structural defects identified. 56 of the 100 flats are now vacant.

Demolition is recommended and to consult with remaining residents in the block as to their housing options.

	SWI
	Ashley Court
	Problems caused more by location and low demand factors rather than structural problems, although significant investment on refurbishment is required to the block. 13 of the 20 properties are currently vacant

Disposal is recommended and to consult with the remaining tenants on their housing options..

F) Blocks Of Traditional Housing & Low Rise Flats

Many areas of large ‘Council Estates’ in the City are now suffering from low demand and decline. This often leaves pockets of abandoned and ‘hard to let’ properties which are then placed on the B void list pending a decision on their future use. After considering the investment needs and demand for these properties, their environmental impact and any regeneration issues an appropriate recommendation can be made.

It is recommended that the following B Voids be demolished and that remaining tenants be consulted on their housing options:
	Group Area
	Address
	Recommendation / Comments

	NSA
	31 – 67 & 93 –115 Cedar Place

	30 low rise flats, of which 19 are currently vacant, boarded and a blight on the area.

	ECC
	27 – 47 Florence Street
	(Odd Nos. only). This is a 3-storey block of 11 flats of poor design and construction, and has proved to be very unpopular for a long time. All the properties are in Council ownership, vacant, boarded and a blight on the area.

	SWI
	93 – 115 Shakespeare Road & 96 – 98 Blantyre Street
	An area consisting of 14 houses and 4 flats. 3 of the flats are vacant, and 7 of the houses vacant (including a former RTB whereby terms have now been agreed to acquire the property from the current owner).

	WOR
	6 – 12A Windsor Avenue
	An area consisting of 8 flats in 2 blocks of 4. All of the flats are in Council ownership and 2 are currently still occupied.

	WOR
	1 – 11A Kestrel Avenue & 170 – 176A Cleggs Lane
	An area consisting of 30 low rise flats. 14 of the flats are vacant, and 1 other bought under RTB has just been repurchased by the Council.

F) Other Properties

Caroline Street & Dixon Street, Irlam - An area of 148 terraced properties of which the Council owns 59, and 24 of these are currently empty and boarded. Generally the area is popular and low cost housing is at a premium. No action is being taken on the empty properties as the ‘water table’ in the area has risen and caused the need for major structural works which may need to be undertaken on a block by block basis, providing it proves economically effective to follow this course of action.

 It is recommended that detailed surveys and an area assessment be undertaken, and that the Council enter into negotiations with a local housing association/developer for vacant Council properties to be transferred to them as part of a longer term strategy to refurbish or redevelop the whole area.

	Group Area
	Address
	Type
	Beds.
	Recommendation / Comments

	ECC
	Caroline Street & Dixon Street (numerous)

	TERR
	2
	Remodelling and / or Demolition.

‘C VOIDS LIST’ PROPERTIES

Many properties have been approved for demolition or disposal action over the last few years, although in many cases the full process has not yet been completed. A thorough review is now taking place to identify and review all of these cases and once completed, appropriate action will then be cost assessed and implemented as soon as practicable within the budget provision available.

OTHER ISSUES :

The current exercise has demonstrated a need to review the procedures and processes that have been used in the past in terms of a ‘Void Management’ strategy. Housing Services, NPHL and tenant representatives are now reviewing these procedures via new Working Groups in order to improve protocols and performance. In summary this will involve the process shown in the chart at the end of this report.

A major exercise will be to review all the properties that have been identified in the recent past as surplus to requirements, but have since remained vacant and boarded. Also, to begin a review all the sites that have been cleared but still require ongoing maintenance until their long-term future is resolved

The need to consider demolition on a wider basis, and the requirement for increased Home Loss payments and to repurchase former RTB properties will have significant budget implications. The impact of the recommendations in this report will have immediate effect, although this is likely to be over at least a two financial year period. Whilst additional finance can be identified for this purpose and vired through the capital programme in the current financial year, Members need to be aware of the increased commitment that is being made for the 2004/05 budget from this programme.

[image: image1.wmf]START

Property Becomes Vacant

NPHL Enters to 'Voids A

List' and makes inital

assessment on reletting.

Standard Vacancy

NPHL To Relet

Remains on 'Voids A List'

END

Initial Review to be

commissioned by NPHL

Property to be retained for

reletting - repair and relet

END

Property to be referred to

Housing Strategy Division

for Stock Options Appraisal

Housing Strategy Division

carries out Options

Appraisal Exercise

APPRAISAL DECISION IS

TO RETAIN IN COUNCIL

OWNERSHIP

 NPHL advised to repair

and relet.

END

Stock Options Appraisal Process - Summary

APPRAISAL DECISION IS

TO DISPOSE OR

DEMOLISH

NPHL to take property out

of debit and enter on 'Voids

C List'.

LAND / PROPERTY SOLD

END

PROPERTY DEMOLISHED

END

_1127823158.vsd

