	
	PART 1
	ITEM NO.

	
	

	REPORT OF THE STATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

	TO THE LEAD MEMBERS FOR PROPERTY ON 10 MAY 2010

THE LEAD MEMBER FOR HOUSING ON 17MAY 2010

THE LEAD MEMBERS FOR CHILDREN’S SERVICES ON 14MAY 2010 ,

 THE LEAD MEMBERS FOR ENVIRONMENT ON 17 MAY 2010,

THE LEAD MEMBERS FOR COMMUNITY HEALTH & SOCIAL CARE ON 24 MAY 2010

 LEAD MEMBERS FOR CUSTOMER & SUPPORT SERVICES ON 24 MAY 2010

	TITLE: PROPOSED REVISION OF RETAIL AND DISPOSAL CHARGES FOR GARDENS, GARAGE SITES AND MINOR RIGHTS OF ACCESS/WAY AGREEMENTS.

	RECOMMENDATIONS:
That Lead Member for Property and Lead Member for Housing approve:

1. The proposed revision of rental charges:

Gardens

£75.00 per annum minimum,

rising to £150.00+ per annum, based upon plot size.

Full details are shown at Table A.

Garages

£75.00 per annum
Single plot

£150.00 per annum
Double plot

Right of access/way
£50.00 per annum minimum

2. The proposed revision of the basic disposal rate from £16 per square metre to a minimum of £25 per square metre.

3. Future disposals to be on the basis of granting 250 year long leasehold interests.

4. The proposed increase of existing administrative charges to £75 for new lettings and £250 for disposals.

5. The proposal to sell garden land to existing tenants where this would not conflict with Council proposals.

	6. The proposed minor amendment of standard annual tenancy agreements to improve administrative practices. The proposed termination of older agreements and replacement with standard agreements at revised rental charges, or dispose as appropriate.

7. The proposal to revise overall figures every 5 years

That Lead Members for Housing, Children’s Services, Environment, Community Health & Social Care and Customer & Support Services are asked to note:
8. A further report will be brought forward concerning the policy and practice established in 1992 by the former Arts & Leisure Committee regarding rental/disposal of land adjoining linear walkways.

	EXECUTIVE SUMMARY:

This report sets out proposals to review the rental and disposal charges for gardens, garage sites and minor rights of way/access located throughout the City. These are located on land under the control of all Directorates but primarily under the control of Sustainable Regeneration and Environment.

The Management Services Committee approved the current scale of charges in 1995. It is felt the disposal and rental charges have fallen behind open market values and there is a need for a fundamental review at this time. Comparable evidence to support the proposal has been gathered following investigations with local authorities.

	BACKGROUND DOCUMENTS: N/A

	KEY DECISION:
YES

	DETAILS:

	1.0
	Background

	
	

	1.1
	Throughout the City there are around 120 plots of land held on tenancies/short term leases, granted for use as extensions to private domestic gardens, tenancies for the erection of a private garage(s) and agreements for rights of way/access across Council land.

These are located on land under the control of all Directorates but primarily under the control of Sustainable Regeneration and Environment.

Requests are received from members of the public to rent and/or buy land for garden extensions. The delegated authority we have in place to deal with these matters would not extend to any transactions with regard to green belt land.

	
	

	1.2
	As part of the Council’s Commercial Estate review we are looking to make the portfolio work better through improvements to working practices and maximising revenue for the Council.

The Management Services Committee approved the current schedule of charges in 1995.

It is now felt the disposal charges and rental charges have fallen behind open market values and there is a need for a fundamental review at this time. Comparable evidence to support the proposal has been gathered following investigations with other local authorities.

	
	

	2.0
	Details

	
	

	2.1
	Revision of rental charges for gardens, garage plots and rights of access/way.

It is proposed to increase the current charges to ensure rental and sale prices are at current market levels. To assist in assessing the current level of charges comparable evidence has been gathered from neighbouring local authorities. This has been used to substantiate the proposed charges, which are pitched at around the average of other local authority figures.

Table A shows current and proposed charges for gardens, garage plots and rights of access/way.

Table A
GARDEN TENANCY – STANDARD RATES

Area m2
Current Annual Rental

Area m2
Proposed

0 – 21

£25

0 – 50

£75 minimum

22 – 42

£30

51 – 60

£90

43 – 63

£35

61 – 70

£105

64 – 84

£40

71 - 80

£120

85 – 125
£48

81 - 90

£135

Over 126
by negotiation

91 – 100
£150

Over 101 by negotiation

GARAGE PLOT TENANCIES – STANDARD RATES

Plot size
Current Annual Rental

Plot size
Proposed

Single plot
£30`

Single plot
£75

Double plot
£45

Double plot
£150

MINOR RIGHTS OF ACCESS/WAY – STANDARD RATES

Current Annual Rental

 Proposed

Range in region of £30 to £50
 £50 minimum

	
	Table B shows comparable evidence gathered following consultation with other local authorities.

	
	Table B

COMPARABLE EVIDENCE

 GARDEN TENANCIES

Manchester City Council

Minimum of £70 per annum under 100 m2

£150 per annum for over 100 m2

Bury MBC

Minimum of £75 per annum

Trafford MBC

Minimum of £50 per annum

Tameside MBC

Minimum of £50 per annum

 GARAGE PLOT TENANCIES

Rochdale MBC

Single plot

£106 per annum

Double plot

£212 per annum

Tameside MBC

Single plot

£75 per annum

Oldham MBC

Single plot

£56.29 per annum with 5% per annum rental increase

Bury MBC

Single plot

£55 per annum

Stockport MBC

Single plot

£50 per annum

	2.2

2.3

2.4

2.5

2.6

2.7

2.8
	Revision of disposal charges for garden extensions.

The current basic rate for disposal of land for garden extensions is £16 per square metre and this report requests approval to the proposed increase of the basic disposal rate to a minimum of £25 per square metre.

Each disposal needs to be viewed on its own merits and there will inevitably be future cases where a rate different to £25 per square metre will be recommended, e.g. where the disposal would result in a significant increase to the value of the property or where there is development potential.

Table C shows current and proposed charges for disposals for garden extensions.

Table C

DISPOSAL OF GARDEN LAND – BASIC RATES

Current rate

£16 per square metre Proposed £25 per square metre min.

Table D shows comparable evidence gathered following consultation with other local authorities and methodology behind the proposal.

Table D

COMPARABLE EVIDENCE

DISPOSAL OF LAND FOR GARDEN EXTENSION – BASIC RATES

Oldham MBC

£30 per square metre

Tameside MBC

£25 - £30 per square metre

Bury MBC

£20 - £42 per square metre

It is proposed that future disposals be completed by grant of 250 year long leasehold interests. The adoption of this standard practice is to protect the Council’s position regarding covenants on the subject land.

Administration charges.

It is proposed to increase the existing administrative charges to:

New garden tenancy £75 (currently £50)

New garage tenancy £75 (currently £50)

Other new minor tenancy
 £75 (currently £50)

Renewal of agreements/all categories
£nil

Disposal of garden land
 £250 (currently £150 to £250)

Additional legal costs are payable for disposals, set by Legal in each case as necessary.
Recommendation for existing tenants to purchase garden land; where this would not conflict with Council proposals.
In the past tenants have expressed a desire to purchase and some sales have been completed. Sales have previously been considered on receipt of an individual application to purchase.

As part of the proposed garden rent review exercise it is felt there is a timely opportunity to establish whether land needs to be retained by the Council or could be offered for sale to the existing tenant. Individual Directorate approval would need to be sought to confirm the land does not need to be retained for social, regeneration or investment purposes.

It is recommended that existing tenants be given the opportunity to either purchase the land or renew the tenancy at new rental.

Retain the standard tenancy agreements with minor amendment to improve administrative practices.

Terminate the older agreements and replace with standard agreements at revised rental charges, or dispose as appropriate.
Standard agreements for the rental of garden land, garage sites and rights of access are already in use for the majority of cases. The remainder are held on a variety of older agreements, some holding over on short term/21 year leases.

It is proposed to retain the standard annual tenancy agreement format with a minor adjustment to improve administrative practices. The minor adjustment proposed is to standardise the due date of the annual rental to be payable on the 1st April each year. This will allow invoices to be despatched annually at a known date and is proposed as a more efficient administrative practice.

It is proposed to terminate the older agreements and replace with standard agreements at the appropriate revised rental charge, or dispose as appropriate. Any termination or variation of the agreements/leases will have to be undertaken in accordance with the terms of the particular agreement.

Frequency of revision of overall rates

It is proposed to revise the standard rental and disposal charges every 5 years to ensure the City Council is in line with other Local Authorities charges/open market values.

Members will be aware of the current policy regarding linear walkways, established in 1992 by the former Arts & Leisure Committee, “that no further tenancies or sales of land for garden extensions of similar purposes be granted where the land forms part of, or adjoins, a linear walkway, in order to ensure the integrity of such walkways and to avoid encroachment by adjoining properties”.

Applications to buy/rent are always refused in line with the policy.

Refusals include land not being utilised by the public as part of the linear walkway, for example, land located at the top of a steep embankment.

In some instances the adjoining properties have purchased land prior to the policy, creating a castellated boundary.

It is a concern that some people have taken matters into their own hands and encroached. Encroachments are dealt with when identified, but there is no regular inspection programme in place to police this. It is a concern that as a result of these actions the Council is at risk of losing land through adverse possession claims.

The Environment Directorate is currently investigating several cases where possible encroachments have been identified. A further report will be brought forward once Environment has undertaken further work to establish the level of the encroachment issue and reviewed the matter in more detail.

	3.0
	Recommendations

	
	

	3.1
	That Lead Member for Property and Lead Member for Housing approve:

1. The proposed revision of rental charges:

Gardens
 £75.00 per annum minimum,

rising to £150.00+ per annum, based upon plot size.

 Full details are shown at Table A.

Garages
 £75.00 per annum
Single plot

 £150.00 per annum
Double plot

Right of access/way £50.00 per annum minimum

2. The proposed revision of the basic disposal rate from £16 per square metre to a minimum of £25 per square metre.

3. Future disposals to be on the basis of granting 250 year long leasehold interests.

4. The proposed increase of existing administrative charges to £75 for new lettings and £250 for disposals.

5. The proposal to sell garden land to existing tenants where this would not conflict with Council proposals.

6. The proposed minor amendment of standard annual tenancy agreements to improve administrative practices. The proposed termination of older agreements and replacement with standard agreements at revised rental charges, or dispose as appropriate.

7. The proposal to revise overall figures every 5 years.

That Lead Members for Housing, Children’s Services, Environment, Community Health & Social Care and Customer & Support Services are asked to note:
8. A further report will be brought forward concerning the policy and practice established in 1992 by the former Arts & Leisure Committee regarding rental/disposal of land adjoining linear walkways.

	4.0
	Conclusion

	4.1
	The increases in charges will ensure that rental and sale prices are at current market levels and will result in additional revenue for the Council.

Where appropriate, the option for existing tenants to purchase rather than rent garden land would achieve capital receipts for the Council in favour of relatively small annual rental receipts diluted by associated administration costs.

	KEY COUNCIL POLICIES: Community wellbeing. Making best use of Council Assets.

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: N/A

	ASSESSMENT OF RISK: Low

	SOURCE OF FUNDING: The proposals will generate additional rental income for the City Council reflecting the current value of the assets.

	LEGAL IMPLICATIONS:

Supplied by Ian Sheard.

Any termination or variation of the agreements/leases to be undertaken in accordance with the terms of the particular agreement.

	FINANCIAL IMPLICATIONS:

Supplied by Stephen Bayley.

The increases in charges will ensure that rental and sale prices are at current market levels and will result in additional revenue for the Council.

	OTHER DIRECTORATES CONSULTED:

Sustainable Regeneration: Steve Durbar, David Williams. No objections to the proposals.

Environment: Alan Rowley confirmed Environment Senior Management Team has approved the proposals.

	CONTACT OFFICER:
Margaret Smith
TEL. NO. 0161 779 6104

	WARD(S) TO WHICH REPORT RELATE(S): All

