REPORT OF THE ASSISTANT DIRECTOR (LEGAL)

TO THE

LEAD MEMBER BRIEFING

17TH JUNE, 2002

LAND CHARGES BVPI

1.
BACKGROUND

1.1
Local Authorities are required by statute to keep a Register of Local Land Charges. The main object of the Register is the protection of purchases of land.

1.2
The Land Charges Register is, a collection of separate registers held in Housing Services, Environmental Services and Development Services Directorates.

1.3
The Land Charges Team, based within Legal Services, operates a computerised system which receives search requests, collates responses from the Directorates Registers and dispatches the replies to solicitors / conveyancers acting on behalf of the public.

1.4
Whilst Law and Administration are responsible for the Best Value Performance Indicator, it measures cross-Directorate activity which is not entirely within our control.

2.
PERFORMANCE

2.1
The BVPI measures the percentage of standard search requests dealt with in ten days.

2.2
During 2002 Salford's performance has been steadily improving. At 12th June, 2002, 98% of searches were being returned within ten days. This is due to some reorganisation within the Land Charges Team, but principally due to additional staff cover in planning and highways.

2.3
The target for the BVPI is to be within the top quartile of all authorities. Salford's performance has consistently fallen below this target and has fluctuated over the past five years. Appendix One is the year end return for 2001/2002, which also includes year-on-year comparative data and measures our performance against top quartile and family / metropolitan authorities

3.
LONG TERM PLANNING
3.1
There are a number of issues that will impact significantly upon the Land Charges Service. In particular, the Government is promoting the compilation of a National and Local Land and Property Gazateer. This will be a computerised system that will link all the information about land and property across the country. The aim is that, ultimately, the information held by Central and Local Government agencies, the Land Registry and other bodies will be accessible through one system.

3.2
In Salford the proposal is to create a "property hub" which will mean holding all records and registers electronically and accessing the information via a unique pin number.

3.3
Against this background Legal Services asked the BPR Team to prepare a report on the current Land Charges System to assist in formulating an Action Plan. The report is due to be delivered on 1st July, 2002, and at a later date a more detailed report will be put before Lead Member Briefing for consideration. It is likely that will contain proposals for a 3 - 5 year Improvement Plan.

3.4
It is worthy of note that the Audit Commission Inspectors who conducted the assessment of the Strategic Review said if the Land Charges services was subject to BPR it would not require a Best Value Review.

4.
SHORT TERM ISSUES
4.1
Requests for an official search of the Land Charges Register are made on a CON 29 form (standard across the country). Government has recently introduced changes to the CON 29 form and has included some additional mandatory questions to which Local Authorities must respond, with effect from 1st July, 2002.

4.2
The Land Charges Supervisor has had discussions with relevant colleagues in other Directorates to ensure the Council can provide replies. In most areas no difficulties were identified. However, discussion with the Deputy Director of Development Services identified a difficulty within the Traffic Section. The revised CON 29 will place significantly increased demands upon the Traffic Section and Development Services are unable to guarantee a speedy response to search requests. The concern is that the significant progress toward meeting the BVPI target will be lost when the new CON 29 is implemented.

4.3
Development Services require a 0.5 Scale 6 post to maintain the current level of service for the Land Charges system, but are unable to fund this from their own budget.

5.
DECISION REQUEST

THAT Corporate Services consider increasing Development Services budget to enable fill 0.5 Scale 6 post in Development Services to work on Search Requests in the Traffic Section.

LN/JMC

14th June, 2002.

d:\joan\eastwood\land charges report.doc

