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)(xix) , of the Scheme of Delegation of the Council do hereby authorise:-
1. The Deputy Director of Sustainable Regeneration Directorate to make an application to the Residential Property Tribunal under Section 133 of the Housing Act 2004 for authorisation to make an Interim Empty Dwelling Management Order in respect of the property 19 Alpha Street, Langworthy, Salford

2. The Deputy Director of Sustainable Regeneration Directorate to make a Final Empty Dwelling Management Order under Section 136 of the Housing Act 2004 to replace the Interim Empty Dwelling Management Order if he considers that unless a final Empty Dwelling Management Order is made in respect of the property 19 Alpha Street, Langworthy, Salford, the dwelling is likely to become or remain unoccupied.

The reasons are that:

1. The long term empty condition of the property threatens to undermine the substantial investment being undertaken to regenerate the Langworthy area and in particular conflicts with the council’s Empty Property Strategy and the objectives of the Langworthy Renewal Area Plan. The Council has taken into account the rights of the relevant proprietor of the dwelling and the interests of the wider community as required by section 133 (4) of the Housing Act 2004.

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 application to the Residential Property Tribunal for them to authorise an Interim Empty Dwelling Management Order and to replace this if needed with a Final Interim Empty Dwelling Management Order to ensure that the property is occupied.
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 protracted, 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 £33,449 plus fees.

II. Demolition
As the property is in a reasonable condition, demolition is not appropriate. The renovation costs will be recovered from future rents received from the Registered Social Landlord. The property is an asset to the area

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

The cleared site would have no redevelopment potential other than to simply build a replacement house at a much greater cost. 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. Compulsory Purchase Order
The use of a Compulsory Purchase Order is considered inappropriate because the property can be renovated and let for a reasonable outlay. The property is not in a severe state of disrepair and does not involve a high cost of refurbishment which would be incurred by the council.

The total cost of refurbishment plus fee estimates is £33,449 plus fees for architectural drawings, procuring tenders and the general project management of the works. The value of the property fully renovated is between £80,000 - £85,000 and in its current condition £45,000 - £50,000. This makes a Compulsory Purchase Order viable but would tie up much needed revenue when the Council has a more appropriate tool available in an Empty Dwelling Management Order

IV. Enforced Sale

Enforced sale is not an option as the property does not have any land charges attached to it.

V. Deferred Action
Historically, the owner has not indicated any genuine willingness to deal with the property. To defer action any longer is therefore deemed inappropriate.

Assessment of Risk:

The Residential Property Tribunal has the power to grant, vary or refuse a Interim Empty Dwelling Management 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, it is believed that there is a compelling case for an Empty Dwelling Management Order and the council’s legal representative will be involved throughout.

The source of funding is:

Housing Market Renewal funding stream through pathfinder; £200,000 is already in place with 2 Registered Social Landlord’s under a Section 22 Housing Act 1996 grant agreement. All costs involved are recoverable via the rental income

Legal Advice obtained:

From the council’s legal representatives has been involved in the report process and will be involved throughout the Empty Dwelling Management Order process, to ensure the Order is processed correctly. (Contact Melinda Edwards ext 3112)

Financial Advice obtained:

The Principal Group Accountant, from the Chief Executive’s Directorate has confirmed that there is sufficient funding within Section 22 to finance the initial renovation costs. These will subsequently be recouped through the rental income from the property less management fees (Contact: Nigel Dickens ext 2585)

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

Empty Homes Strategy

 The Langworthy 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: Chris Gleave

Tel No: 0161 793 2912

	*
This matter is also subject to consideration by the Lead Member for/ Director of and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

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

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing and Planning Scrutiny Committee.
	 FORMCHECKBOX

Signed: Councillor Peter Connor

Lead Member for Housing

31st March, 2009

*
This decision was published on Tuesday, 31st March, 2009.
*
This decision will come in force on Wednesday, 8th April, 2009 unless it is called-in in accordance with the Decision Making Process Rules.

