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 28 Gainsborough Street, Salford, to try to acquire the property by agreement in order to secure its refurbishment and subsequent reoccupation.

2. That, if negotiations are not successful in acquiring the property by agreement, the Strategic Director for Sustainable Regeneration, be authorised to proceed to make a compulsory purchase order under Part 2 Section 17(1)(b) of the Housing Act 1985.

3. The Strategic Director for Sustainable Regeneration, be authorised to refurbish the property 28 Gainsborough Street, Salford and dispose of the refurbished property to a partner Registered Social Landlord or owner occupier, or failing that the Strategic Director for Sustainable Regeneration, be authorised to sell the property for competitive sale on the open market.

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 and subsequent renovation and dispose of the property on the open market.
Options considered and rejected were:

I. Improvement Notice
It is not anticipated that the service of an improvement notice would receive a satisfactory outcome, as the owner appears unable to deal with the property and it is unlikely that he would comply.

In the event of non-compliance, the only actions available to the council would be to commence legal proceedings, which might be prolonged, or to carry out the required work in default. Neither option would necessarily secure the return to use of the property, whose empty condition might continue to adversely affect the area and might, for example, attract further vandalism.

The cost of carrying out the required work in default would, in any case, expose the council to significant expense, with no immediate prospect of recovery. Surveyors’ from Urban Vision have estimated a refurbishment cost of £55,310.00 plus an estimated fee of £9,003.00

II. Demolition
The cost of renovating the property will be substantial. However, its condition does not merit demolition. The property is an asset to the area and the locality is well occupied and suitable for continued residential development.

The property is a mid terrace property and demolition would adversely affect the character of the remaining properties. Furthermore, given that there has been other demolition elsewhere in the area, it might dent local market confidence.

Demolition would cost £31,800.00, including demolishing to ground level, rebuilding the adjoining gable walls to no. 26 Gainsborough Street and 30 Gainsborough Street, soiling, seeding and installing timber knee rail to the perimeter of the property. The cleared site would be worth only £2,500, whereas in its current condition, an external valuation from Urban Vision estimates that the property is worth between £15,000 and £30,000. The valuation after refurbishment is estimated to be in the range of £75,000 to £85,000.

The cleared site would have no redevelopment potential other than to simply build a replacement house. Other than that, it would simply represent a wasted resource, whose condition, unless acquired by the council, would depend upon the current owner’s willingness to maintain it.

III. Empty Dwelling Management Order (EDMO)
The use of an EDMO is considered inappropriate because of the severe state of disrepair and high cost of refurbishment which will be incurred by the council.

The total cost of refurbishment plus fee estimates is £55,310.00 plus an estimated fee of £9,003.00 for architectural drawings, procuring tenders and the general project management of the works.
The time it would take to recover both those costs and the council’s subsequent management expenses, through rental revenue, is considered to be unacceptable.

IV. Enforced Sale

This has been considered not be a viable option as to the uncertainty of who will purchase the property, and give rise to the potential that new owner could leave the property in the same run down condition as is its current state.

It was also considered using this option may result in the new owner bringing the property back into use as flats. The Council are reluctant to encourage flats as the area is saturated with these types of properties. Also the authority is yet to implement satisfactory procedures in place to follow this option through to a satisfactory conclusion

V. Deferred Action
The condition of the property, associated anti social behaviour and the demand for good quality housing in the area, especially family homes, conflict with the council’s Empty Property Strategy. Complaints have been received from neighbours and the property is detrimental to the amenity of the area.

The owner has not provided any indication of his ability or willingness to deal with the property at any point previously, or in the foreseeable future.

Consequently, deferred action is not a viable option.

Assessment of Risk:

The risk is considered to be low. The Secretary of State has the power to vary or refuse to confirm a compulsory purchase order if they are not satisfied that the council has followed the correct procedures or that it has failed to make a justifiable case. However, the council’s legal representatives will be involved throughout to ensure that the Order is processed correctly and great care will be exercised to ensure that there is a compelling case in the public interest.

The source of funding is:

Housing Market Support Enforcement Budget

Legal Advice obtained:

From the council’s legal representatives who will be involved throughout the

compulsory purchase process, to ensure the Order is processed correctly

Financial Advice obtained:

The Principal Group Accountant for the Sustainable Regeneration Directorate has confirmed that there is sufficient funding within the Housing Market Support Team’s enforcement budget to finance the acquisition of the property and the associated compensation.

The costs will be partially recouped by the subsequent sale of the property.

(Contact: Nigel Dickens Tel: 0161 793 2585)
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: Michael Willis
Tel No: 0161 793 2823

	
	

	*
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 Committee.
	 FORMCHECKBOX

Signed: Councillor Peter Connor
Lead Member for Housing

Tuesday, 20th October, 2009
*
This decision was published on Tuesday, 20th October, 2009.
*
This decision will come in force on Wednesday, 28th October, 2009 unless it is called-in in accordance with the Decision Making Process Rules.

