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 585 Liverpool Road, Irlam, 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:
This dilapidated and structurally unsound property, empty since 2001 undermines the amenity of the local area and is in discord with the council’s Mission Statement, Pledge 7: Enhancing Life in Salford and the Empty Property Strategy.

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:

(i)
Improvement Notice
(ii)
Demolition
(iii)
Empty Dwelling Management Order (EDMO)
(iv)
Enforced Sale
(v)
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. There would be additional costs if the case went to public enquiry. 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 whether to refurbish or rebuild the property and subsequent disposal and reoccupation 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 is affecting the surrounding properties and has had a detrimental effect on the local area and residents for a number of years

The source of funding is:

Housing Market Support Enforcement Budget.

Legal advice obtained:

Supplied by Tony Hatton Tel: 0161 793 2904: The council seem to have considered all viable options in this case, 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. As mentioned in the report, in addition to the compensation they will receive for the interest, the owner will be entitled to a "basic loss" payment which in this case will be 7.5% of the market value compensation paid (s33A Land Compensation Act 1973).

Financial advice obtained:

Private Sector Housing Capital Accountant for the Sustainable Regeneration Directorate confirms that there is provision within the 2009/10 Sustainable Regeneration (Private Sector Housing) Enforcement capital budget for the acquisition of this property. Provision will need to be made in future years to support refurbishment / rebuild costs. The costs will be partially recouped by the subsequent sale of the property (Contact Peter Butterworth Tel: 0161 922 8791).
The following documents have been used to assist the decision process:

The Empty Homes Strategy

Housing Needs Survey 2007

Salford City Council Housing Strategy

Contact Officer: Danuta Krupa Sullivan Tel No: 061 793 2720

	
	

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

	
	

	
	

	*The appropriate Scrutiny Committees to call-in the decision are the Neighbourhoods and Sustainable Regeneration Scrutiny Committees.
	

Signed: Councillor Peter Connor
Lead Member for Housing
19th January, 2010

*
This decision was published on Tuesday, 19th January, 2010.

*
This decision will come in force on Wednesday, 27th January, 2010 unless it is called-in in accordance with the Decision Making Process Rules.

