	Part 1
	ITEM NO.


REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PROPERTY    
ON 19th JULY 2010
TITLE: TRANSFER OF ASSETS TO THE COMMUNITY – ASSET TRANSFER POLICY


RECOMMENDATION: 

The Lead Member for Property is recommended to approve the Asset Transfer Policy attached to this report.
EXECUTIVE SUMMARY: The ownership and management of council assets by community organisations has been the focus of government attention since the publication of the Quirk Review “Making Assets Work” in 2007.

The policy sets out how the council will consider applications for the transfer of surplus assets to the community. This involves a two stage process of an initial expression of interest which if accepted then requires the community organisation to prepare a full business case for consideration. Transfers will be on the basis of the grant of a leasehold rather than freehold interest.
BACKGROUND DOCUMENTS: None
KEY DECISION:
YES 
DETAILS: 
1. Purpose of the policy 
The purpose of the policy is to set a framework to enable applications for the    transfer of an asset from Salford council to the community to be considered in a consistent way.

2. National policy context
 The ownership and the management of assets by community organisations is being supported by Government. It is seen as a means to achieve a range of key objectives, from promoting civil renewal, active citizenship and improving local public services to tackling poverty and prompting economic regeneration - through developing social enterprise and supporting the growth of community anchor organisations
3. Aims of community asset transfer
The use of some of the council’s surplus land and buildings for a variety of different social, community and public purposes could deliver:

· benefits to the local community
· benefits to the Council and other public sector service providers 
· benefits for the organisation taking over the management and ownership
Changing ownership or management may offer opportunities to extend the use of a building or piece of land, increasing its social value in relation to the numbers of people that benefit and the range of opportunities it offers.

Community-led ownership may also offer additional opportunities to secure resources within a local area and empower local citizens and communities. 

4. Principles underpinning the Council’s asset transfer policy


The asset transfer policy is underpinned by the following key principles:

· That the proposal is viable and sustainable in the long term and that it creates area wide social value and benefits
· Any proposed asset transfer must support the corporate aims and priorities of the council as set out in adopted policy.

· This policy is aligned to our broader policy of support to the third sector as part of a long-term programme of support to, and partnership with, the third sector.

· The council will take a strategic approach to asset transfer linked for example, to priority neighbourhoods, the exit-strategies from regeneration programmes, or the potential of particular high-profile cases etc;

· Any transfer at less than the best price consideration will be accompanied by a service level agreement (SLA) identifying the benefits provided by the proposal to the council.

· Consideration of lease terms (e.g. amount of rent, full repairing or internal repairing) will be expressly agreed between the parties having regard to type of property, length of term under consideration, capabilities of the group (financial and managerial) and the SLA benefits.
5. Assessing asset transfers
In assessing  asset transfers the decision is essentially a choice between achieving a capital receipt from the sale of the asset and using that receipt to support the councils spending needs and the benefits generated to the community and/or the council by the transfer of the asset to the third sector.

In assessing proposals for asset transfer, the council will measure the relative benefits and risks of these two options in order to make a decision

Applicants will be required to submit a robust business-case demonstrating their ability to manage the asset effectively, including an assessment of the financial viability of the proposal.

6. Asset transfer process
There is a clear process to be followed as set out below
	· Applicant completes an expression of interest 

	· Consideration of expression of interest and applicant advised of decision


	· Applicant completes full application including business case for transfer and submits to council

	· Council advises community committee of application and receives any comments

	· Council completes initial assessment, including; consultation with local ward members and establishes the principle terms of transfer and SLA

	· Agree recommendations on transfer 

	· Decision on transfer

	· If approved, negotiate detailed terms of transfer

	· Agree detailed SLA and monitoring arrangements  -

	· Obtain any further approvals required

	· Complete transfer process


7. Consultation

Community Health and Social Care has issued the draft policy to neighbourhood managers and Chairs of Community Committees inviting their comments or questions. No comments or questions on the policy have been received 

KEY COUNCIL POLICIES: 
· Connecting People to Opportunities: Sustainable Community Strategy
· Asset Management Plan
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- The use of a transferred asset by the community may increase access to services for people in the community.

ASSESSMENT OF RISK: 
Low
SOURCE OF FUNDING:  No funding is attached to the approval of this policy.
LEGAL IMPLICATIONS Supplied by Ian Sheard x 3084

 There are no immediate legal implications arising out of this report.
FINANCIAL IMPLICATIONS Supplied by John Spink x 3230

There are no comments to make.
OTHER DIRECTORATES CONSULTED: Community Health and Social Care and Childrens Services have been consulted and have no observations to make

CONTACT OFFICER: Steven Durbar

TEL. NO.0161 793 3755


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

[image: image1.wmf]Model outline asset 

transfer p...


C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\lead_member_report_template-5.doc

_1340610664.unknown

