	
	PART 1
	ITEM NO.

	
	

	REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

	TO THE LEAD MEMBER FOR PLANNING

FOR INFORMAL ON 1st SEPTEMBER 2009

FOR FORMAL ON 15th SEPTEMBER 2009

	TITLE: LOWER BROUGHTON REGENERATION AREA, FIRST OUTLINE PLANNING APPLICATION AREA – APPROPRIATION.

	RECOMMENDATION:

It is recommended that Lead Member for Planning approves the appropriation of all council owned land within the first outline planning application area of the Lower Broughton Regeneration Area for planning purposes pursuant to Section 122 of the Local Government Act 1972.

	EXECUTIVE SUMMARY:

In March 2005 the City Council entered into a development agreement with Countryside Properties for the comprehensive regeneration of 180 acres of land in Lower Broughton.

Under the provisions of the agreement the City Council has lead role in strategic site assembly. This includes a general obligation to seek to address any title encumbrances prior to the draw down of land by Countryside Properties.

A number of minor encumbrances have been identified within Phase 2 and on the site of the new primary school that need addressing.

To override these title defects, and provide blanket protection, it is recommended that Lead Member for Planning approves the appropriation of all council owned land within the first outline planning application area of the Lower Broughton Regeneration Area for planning purposes pursuant to Section 122 of the Local Government Act 1972.

	BACKGROUND DOCUMENTS: Plan of First Outline Planning Application Area

(Available for public inspection)

	KEY DECISION:
NO

	DETAILS:

1.0

Background

1.1

In March 2005 the City Council entered into a development agreement with Countryside Properties for the comprehensive regeneration of 180 acres of land in Lower Broughton.

1.2

Under the provisions of the agreement the City Council has lead role in strategic site assembly. This includes a general obligation to address any title encumbrances prior to the draw down of land by Countryside Properties.

1.3

1.4

Outline Planning Permission has been granted as indicated on the plan attached and development of phases 1 & 4 completed. The next phases for development are phases 2 & 3 including public open space to be built by Countryside Properties and a new school to be built by the Council.

Encumbrances on the councils title have been identified within the land subject to the first outline planning permission which could potentially impact of the delivery of Phase 2 and the new primary school. These are, in the main, historic covenants and redundant easements for utility services.

1.5

1.6

To avoid potential delays to the development programme it is proposed that the council undertake a blanket appropriation of all its remaining land within the first outline planning application area.

Such a course of action will override title encumbrances and provide a statutory indemnity, under S237 of the Town and Country Planning Act 1990, for the council's successors in title.

2.0

Details

2.1

Under Section 122 of the Local Government Act 1972 the City Council can appropriate land within its ownership for any purpose for which it is authorised to acquire land by agreement.

2.2

Where land is appropriated for planning purposes, the consequence (by virtue of Section 237 of the Town and Country Planning Act 1990, as amended by Schedule 9 of the Planning Act 2008) is that the erection, construction or carrying out of any maintenance of any building or work on the subject land and subsequent use of that land is authorised, if it is done in accordance with planning permission, even if it involves the interference with third party rights.

2.3

The purpose of Section 237 of the Town and Country Planning Act 1990 (as amended) is to ensure that where land has been appropriated for planning purposes, then existing rights, which could prevent the development of that land from proceeding in accordance with the planning permission, can be overridden.

2.4

It is not considered that there will be any significant financial implications arising directly from the report other than a remote risk of future compensation claims arising from the potential interference with third party rights.

	3.0

Recommendation
3.1

It is recommended that Lead Member for Planning approves the appropriation of all council owned land within the first outline planning application area of the Lower Broughton Regeneration Area for planning purposes pursuant to Section 122 of the Local Government Act 1972.

KEY COUNCIL POLICIES: Enhancing Life in Salford, Creating Prosperity in Salford.

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: Not applicable.

	ASSESSMENT OF RISK: Low to medium. The appropriation could give rise to claims for compensation which would be assessed under the compensation code.

	SOURCE OF FUNDING:

In the unlikely event funding is required this will have to be identified from future years’ programmes as it could be after the HMR programme has ended.

	LEGAL IMPLICATIONS Supplied by
Norman Perry (Ext: 2325)

Date Consulted: 6th July 2009

Comments: Appropriation for planning purposes is clearly required as the regeneration of the area has required extensive planning input. To implement the scheme as envisaged, the correct appropriation is firstly for planning purposes, and then as the scheme progresses further appropriations to other specific purposes e.g. housing, education, leisure etc., can be made.

One of the effects of appropriating for planning purposes will be the ability to offer the developer the comfort of section 237 referred to above. The Council would retain any burden from any covenant overridden by that section, and any claims for compensation for breach of any such covenants would be made against the Council.

A comprehensive title check has not yet been undertaken, so it is not clear exactly what covenants exist, but by and large, all covenants seem to be of considerable age. It is therefore unlikely (but not impossible) that there will be someone who can enforce them, and it is further unlikely that they will have any relevance to modern life.

Even if there is someone who can enforce the covenants, and they do relate to modern life, they still have to prove that they have suffered loss which may be difficult.

For the above reasons the risk should be rated as low to medium.

	FINANCIAL IMPLICATIONS Nigel Dickens Ext 2585

Date Consulted: 15th July 2009.

As indicated the possibility of any claims is very unlikely and as such no specific funding has been identified for this as the time period for any claims is up to twenty years. If a claim did arise in this period then funding would need to be identified at this point in the future.

	OTHER DIRECTORATES CONSULTED: None

	CONTACT OFFICER: Andrew Cartwright 0161 779 6074

	WARD TO WHICH REPORT RELATES: Broughton

Paul Walker

Strategic Director for Sustainable Regeneration

Plans

[image: image1.emf]\\salford.gov.uk\ users\Documents\d\csecdcunningham\Planning LMB\lwr b plan.pdf

 EMBED AcroExch.Document.7 [image: image2.emf]\\salford.gov.uk\ users\Documents\d\csecdcunningham\Planning LMB\Lower Broughton Phases 1-4.pdf

_1313387504.pdf
PLAN REFERRED TO

\

FOR IDENTIFICATION PURPOSES ONLY

LOWER BROUGHTON

e

urbanvision

Property Ref: PLAN OF FIRST OUTLINE
PLANNING APPLICATION AREA

PLAN No:
SCALE:
AREA:
DATE:
MAP REF:

\,

Not to scale

15/07/2009
SJ8299NE

PRODUCED FROM THE ORDNANCE SURVEY MAP WITH THE

PERMISSION OF THE CONTROLLER OF HER MAJESTY'S STATIONERY

OFFICE CROWN COPYRIGHT RESERVED. LICENCE No: 1000020449

_1313387503.pdf
Jo

Y\ ———

Rt
i - :
|

I.E { ¥
teue
=

e

LOWER BROUGHTON: DRAFT PHASING PLAN

