	PART I

	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

 AND

HEAD OF LEGAL SERVICES

TO: LEAD MEMBER FOR PLANNING - 26TH SEPTEMBER 2007

TITLE : FORMER OAKWOOD HIGH SCHOOL

RECOMMENDATIONS :

That Lead Member:-

1. Approves the appropriation of the land shown edged red on Plan 1 for Planning purposes in accordance with the Councils Statutory powers under Section 237 of the Town and Country Planning Act 1990.

2. Approves the application to the High Court for a declaratory judgement in relation to the “Oxford case”.

3 Instructs the City Solicitor to use his reasonable endeavours to provide a way (if possible) for the land acquired for Education purposes in 1937 without restriction in terms of its future use and subsequently included in Light Oaks Park to be placed under the same effective obligation as that set out in the covenants attached to the 1902 acquisition.

4
Approves the revised development brief for the site as set out in Appendix 1.

EXECUTIVE SUMMARY :

This Report sets out the required next steps in taking forward proposals for the disposal of the former Oakwood school site. This includes a recommendation to appropriate the site for planning purposes to address the issue of the covenants present on the site.

BACKGROUND DOCUMENTS :

Report to Lead Member Planning on the 17th July 2007.

ASSESSMENT OF RISK:
Medium.

Parties opposed to the sale may seek to challenge the proposals to dispose of the site Compensation claims may be forthcoming, but it is considered that potential claimants will have difficulty in demonstrating what loss they have suffered as a result of the council’s actions.

	

THE SOURCE OF FUNDING IS:
The development of the site will result in the generation of a Capital Receipt to the Council.

Any compensation payments would need to be met out of the Capital Receipt for the land.

	

LEGAL ADVICE OBTAINED:
Norman Perry/Counsel

	

FINANCIAL ADVICE OBTAINED:
N/A
	

CONTACT OFFICER :
Peter Openshaw: 779-6126

Norman Perry:
 793 2325

WARD(S) TO WHICH REPORT RELATE(S) Claremont

KEY COUNCIL POLICIES

Regeneration/Investment in Education

DETAILS (Continued Overleaf)

TITLE: FORMER OAKWOOD SCHOOL SITE
1.0 Purpose of the Report

This Report sets out the required next steps in taking forward proposals for the disposal of the former Oakwood school site.

2.0 Background
2.1
The proposal to sell the former Oakwood School site has been the subject of considerable debate culminating in the approval by the Lead Member for Planning on 17th July 2007 to:-

Approve the use of the Council’s Statutory powers under the Town and Country Planning Act to enable that part of the former Oakwood school site, currently subject to restrictive covenants, to be sold for residential development giving a developer the comfort of knowing that any claims under the restrictive covenants would not be made against him, but would stay with the Council.

Approve the sale of the former Oakwood school site by way of informal tender on the basis of the prepared Brief subject to traffic engineers considering the impact of the development of the site on surrounding roads and recommending any mitigation measures if such are found to be required.

Agree that the Council use its reasonable endeavours to provide a way for theland acquired for Education purposes in 1937 without restriction in terms of its future use, subsequently included in Light Oaks Park to be placed under the same effective obligation as that set out in the covenants attached to the 1902 acquisition.

Keep local residents informed as to proposals relating to the site, and give them the opportunity to comment on the Councils preferred scheme/ developer before planning consent is sought and in advance of the sale of the site.

2.2
The above decisions were considered at Environmental Scrutiny Committee on the 20th August where the decision was taken not to call the decisions in.

3.0 Information
3.1 Following the approvals on the 17th July and the decision of the Scrutiny Committee this report recommends that the appropriation of the site as shown on Plan 1 for Planning purposes in accordance with the Councils Statutory powers under Section 237 of the Town and Country Planning Act 1990 should be undertaken. This will enable the site to be sold to the eventual purchaser free from potential claims from the beneficiaries of the covenant. Any parties wishing to make a claim would have to make such a case to the Council, rather than the eventual purchaser, and would need to prove any loss. Ultimately any unsettled claims could be referred to the Lands Tribunal for consideration.

An alternative approach to the use of the Council’s Statutory powers would be to refer the matter of the removal of the covenants to the Lands Tribunal, but the advice of Counsel appointed by the Council is that the use of Statutory powers is a better approach in this particular case.

3.2 The overturning of the covenant has generated considerable local interest and local residents opposed to the proposal to sell the site for residential development have obtained legal advice that indicates that there is case law to prevent the occupation of homes on the site, after they have been built and that they may wish to rely on in taking legal action to stop the Council proceeding with a sale of the site.

The case in question is a High Court case (Thames Water Utilities v Oxford City Council 1999) usually referred to as “the Oxford case”.

The Council’s legal advice recognises the outcome of the Oxford case, but notes that the decision was not appealed and indicates that there is a strong likelihood of success if a declaratory judgement was sought although this may result in an appeal to a higher court.

Indeed there are signs that Parliament (being fully aware of the unintended interpretation of section 237 of The Town and Country Planning Act in the Oxford case) is considering amendment to the section to remove the unintended misinterpretation.

In light of this potential challenge to the Council’s intentions, which may dissuade potential purchasers from bidding for the site, it is recommended that the council should seek a Declaratory judgement on the issue prior to the site being brought to the market.

If this is found in the Council’s favour it would end any potential uncertainty on this matter.

3.3
Further to the approval to the Development Brief on the 17th July, there have been further changes to Planning Policy guidance and the Development brief has been amended accordingly. In addition the brief has been slightly amended in relation to concerns expressed regarding traffic issues associated with the proposed development of the site. The amended brief is attached for approval at Appendix 1

4.0
Financial Implications
4.1 A decision to proceed with the sale of land will lead to the council receiving a capital receipt for its land interest.

4.2
The development of the site will also lead to the securing of a section 106 payment from the developer.

4.3 There will be costs of an application for Declaratory Judgement that will need to be met.

5.0
Recommendations

It is recommended that Lead Member:

5.1 Approves the appropriation of the land shown edged red on Plan 1 for Planning purposes in accordance with the Councils Statutory powers under Section 237 of the Town and Country Planning Act 1990.

5.2 Approves the application to the High Court for a declaratory judgement in relation to the “Oxford case”.

5.3 Instructs the City Solicitor to use his reasonable endeavours to provide a way (if possible) for the land acquired for Education purposes in 1937 without restriction in terms of its future use and subsequently included in Light Oaks Park to be placed under the same effective obligation as that set out in the covenants attached to the 1902 acquisition.

5.4
Approves the revised development brief for the site as set out in Appendix 1.

6.0 Conclusion

The recommendations will enable the proposed disposal of the land to be moved forward, with the request for a Declaratory judgement, if it is made in the Council’s favour, enabling the Council to give some certainty to potential developers interested in the site that there will be no legal impediment to the development and sale / occupation of completed units.

Malcolm Sykes

Strategic Director of Housing and Planning

[image: image1.wmf]Oakwood School

Plan.pdf (61 KB...

r:\rpt\pjo\403

IEP

_1251886904.unknown

