Salford City Council - Record of Decision

I Councillor Peter Connor , Lead member for Housing,in exercise of the powers conferred on me by Paragraph F6(a)(vi), of the Scheme of Delegation of the Council do hereby authorise:

1. The Strategic Director of Sustainable Regeneration, to enter into negotiations with the owner of 422 Great Cheetham Street East, Broughton, Salford, to try to acquire the property by agreement in order to secure its refurbishment and subsequent reoccupation.

2. The Strategic Director for Sustainable Regeneration, to progress a compulsory purchase order under Part 2 section 17(1)(b) of the Housing Act 1985 if it is not possible to acquire the property by agreement

3. The Strategic Director for Sustainable Regeneration will on acquiring the property submit a further report to the Lead Member with recommendations of future action regarding renovation and subsequent reoccupation of the property based on the prevailing economic situation and housing market conditions at that time.
The reasons are that:

1. The long term empty condition of the property threatens to undermine the substantial investment being undertaken to regenerate the Broughton area and in particular conflicts with the council’s Empty Property Strategy and the objectives of the Broughton Renewal Area Plan.

2. It has not been possible to achieve a satisfactory solution by agreement with the owner. Consequently, it is considered that there is a compelling case in the public interest for the exercise of compulsory purchase powers.

Options considered and rejected were:

· Improvement Notice

· Demolition

· Empty Dwelling Management Order (EDMO)

· Enforced Sale

· Deferred Action

Assessment of Risk:

The risk is considered to be low for compulsory purchase action. The Secretary of State has the power to vary or refuse to confirm a compulsory purchase order if dissatisfied that the council has followed the correct procedures or failed to make a justifiable case. However, the action is considered to be a compelling case in the public interest. The council’s legal representatives would be involved throughout to ensure that the order is processed correctly.

The risk is considered to be high for the disposal of the property in the present economic climate. On acquisition a further report will be submitted with recommendations regarding the renovation, disposal and reoccupation of the property reflecting the fiscal situation at the prevailing time. Nevertheless the risk is considered acceptable when compared with the risk of not taking action and leaving the property in its current condition which has been a blight on the area for a number of years.

The source of funding is:
Housing Market Support Enforcement Budget.

Legal advice obtained:
Tony Hatton Tel: 0161 793 2904. The council seem to have considered all viable options in this case, including attempts to negotiate a satisfactory figure with the owner and it appears that it can therefore demonstrate a compelling case for the Order and that the proposals for the site would promote and improve the well-being of the area, and complies with policies for regeneration which justify interfering with the rights of the parties affected.
Joe Busby Tel: 0161 793 3164. The council’s legal services will oversee the Compulsory Purchase Order submission process to ensure that all statutory procedures are adhered to and processed correctly.
Ian Coupe Tel: 0161 793 3147. In addition to the market value for the interest in the property the owner is entitled to a statutory basic loss payment of 7.5% of the market value or £75,000 whichever is the lower under the provisions of s. 33A of the Land Compensation Act 1973.

Financial advice obtained:
FINANCIAL IMPLICATIONS Supplied by Peter Butterworth Tel: 0161 922 8791: The approved Housing Market Renewal Programme (2008/11) includes funding for the acquisition and refurbishment of the property. Any expenditure incurred from 2011/12 onwards would need to be funded by the Sustainable Regeneration (Private Sector Housing) Enforcement capital budget.
The following documents have been used to assist the decision process:
The Empty Homes Strategy

Housing Needs Survey 2007

Renewal Action Plan 06/08

Salford City Council Housing Strategy

Contact Officer: Danuta Krupa Sullivan
Tel No: 0161 793 2720

	
	

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	
	

	
	

	*
The appropriate Scrutiny Committee to call-in the decision are the Neighbourhoods and Sustainable Regen Scrutiny Committee.
	 FORMCHECKBOX

Signed: Councillor Peter Connor
Lead Member for Housing

3rd November, 2009
*
This decision was published on 3rd November, 2009.

*
This decision will come in force on 11th November, 2009 unless it is called-in in accordance with the Decision Making Process Rules.

