
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)(iv)(2) and (vi), of the Scheme of Delegation of the Council do hereby authorise:

1. That the Deputy Director of Housing and Planning, in conjunction with the Director of Property and Development (Urban Vision), be authorised to enter into negotiations with the owner of 422 Great Cheetham Street, Salford, M7 4XN to acquire the property by agreement in order to secure its refurbishment and subsequent reoccupation.

2. That, if negotiations are not successful to acquire the property by agreement, the Deputy Director of Housing and Planning, in conjunction with the Director of Property and Development (Urban Vision) and Director of Customer and Support Services, be authorised to make a compulsory purchase order (CPO) under Part 7 sections 93(2), 93(3)(a)(b)(c) of the Local Government and Housing Act 1989.

3. That the Deputy Director of Housing and Planning be authorised, in conjunction with the Director of Property and Development (Urban Vision), to enter into negotiations in accordance with the Lead Development RSL arrangements with the lead Registered Social Landlords, and/or private developers to seek an agreement on the refurbishment and subsequent disposal of the property.
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. It is not possible to define with certainty the council’s proposals for the property until possession has been taken and its condition has been accurately assessed. However, refurbishment and disposal to an owner occupier or partner Registered Social Landlord represents the most desirable course of action.
Options considered and rejected were:

Demolition: as a mid-terraced property the cleared site has been valued at around £5,000, it would have no development potential and would continue to be a magnet for fly tipping.

Improvement notice: events to date show the owner is unwilling or unable to comply, the council would be required to carry out work in default at significant expense with no immediate prospect of recovering the costs. In any event this would not secure the reoccupation of the property.

Enforced sale: there are land charges of £10,500.92 so this would be an option however the council would have no control over the subsequent fate of the property and if acquired by an inexperienced developer could remain unoccupied in its current state.

Empty Dwelling Management Order: the cost of refurbishment would not be recovered during the life of the Order.

Deferred action or no action: the owner is not able or willing to deal with the property in the foreseeable future. The property is a drain on council resources in dealing with issues associated with its empty state.

Assessment of Risk:

The Secretary of State has the power to vary or refuse to confirm a compulsory purchase order if he is 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:

The council is empowered to make and submit the proposed compulsory purchase order for the property in question under the powers stated.

If successful, government guidance advises that authorities exercising compulsory powers should consider subsequently disposing of properties to owner occupiers, housing associations or other private sector interests in line with their strategy for the renewal area.

The council’s legal representatives will be involved throughout the process, to ensure the order is processed correctly. (Contacts: Nicky Smith x 3083).
Financial Advice obtained:

The cost of acquiring the property will be in the range of £20,000 to £35,000 and the refurbishment cost is in the order of £125,199.00. The Principal Group Accountant for Housing and Planning has confirmed there is sufficient funding within the Housing Market Support Team’s enforcement budget to finance the acquisition and any associated compensation. The costs will be partially recouped by the subsequent sale of the refurbished property to an owner occupier or partner Registered Social Landlord. (Contact Nigel Dickens x 2585)

The following documents have been used to assist the decision process:

Empty Homes Strategy

 The Broughton Renewal Area Declaration Report

Housing Needs Survey 2007

Central Salford Development Area Framework

Renewal Action Plan 06/08

Salford City Council Housing Strategy

Contact Officer: Danuta Krupa Sullivan

 Tel No: 0161 793 22720

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

	*
The appropriate Scrutiny Committee to call-in the decision is the Strategy and Regeneration Scrutiny Committee.
	 FORMCHECKBOX

Signed: Councillor Peter Connor

Lead Member for Housing

Date: 30th September, 2008

*
This decision was published on 30th September, 2008.
*
This decision will come in force on 8th October, 2008 unless it is called-in in accordance with the Decision Making Process Rules.

PAGE
2

