	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR PROPERTY ON 29 OCTOBER 2010

TITLE:
ENFORCED SALE PROCEDURE
RECOMMENDATION: That Lead Member for Property is recommended to approve:

1. The Enforced Sales Procedure.

2. The piloting of the Enforced Sales Procedure on a selected number of properties (to be identified).

3. That authority be delegated to the Strategic Director for Sustainable Regeneration to approve the selection of target properties and the subsequent service of all necessary notices under S103 of the Law of Property Act 1925.

4. Further investigations into the creation of a centralised database of Land Charge records and review of the associated operational procedures.

EXECUTIVE SUMMARY:
 In April 2005 Lead Member for Housing approved the creation of a policy and standard operating procedures to enable the implementation of an Enforced Sale Procedure for the Salford.

Whilst work was progressed and a draft procedure developed the matter was not finalised. In March 2009 Urban Vision received instructions from the Sustainable Regeneration Directorate to take forward the implementation, management and co-ordination of the Enforced Sale Procedure on behalf of the Council.

The report seeks approval to the adoption of the procedure and the progression of a pilot exercise with a selected number of properties.
BACKGROUND DOCUMENTS:
Enforced Sales Procedure (Draft)

(Available for public inspection)

KEY DECISION:
YES
DETAILS:

	1.0
	Background

	
	

	1.1
	Enforced sale is a power executed under the provisions of S103 of the Law of Property Act 1925 for the recovery of debt.

	
	

	1.2
	An enforced sale can be progressed where a local authority has placed a local land charge against a property for "works in default" undertaken in accordance with statutory powers (Building Act, Environmental Protection Act, Public Health Act etc).

	1.3

1.4
	In April 2005 Lead Member for Housing approved the creation of an Enforced Sale Standard Operating Procedure for Salford.

Customer and Support Services welcome the introduction of such a procedure to support the recovery of c£250,000 of council expenditure registered on the Land Charges register.

	1.5
	Whilst work was progressed and a draft procedure developed the matter was not finalised. In March 2009 Urban Vision received instructions to take forward the implementation, management and co-ordination of the Enforced Sale Procedure on behalf of the Council.

	2.0
	Details

	2.1

2.2

2.3

2.4

2.5

2.6

2.7
	Enforced sale is a provision that enables the Council to recover outstanding debt following actions that have created a land charge against a property. Whilst principally a debt recovery procedure it has been adopted by a number of local authorities across the country as a very effective way of dealing with long term empty residential properties where the owner cannot be traced or is unwilling to work with the authority to bring the property back into occupation.

The procedure may ultimately be thwarted by payment of the outstanding debt. However at the very least the Council will have recovered the debt and made the owner aware that it is prepared to take action.

Sale of the property does not in itself guarantee that the property will be improved however it is reasonable to suppose that a previously neglected property is more likely to be improved by the purchaser than by the previous owner. This has proved to be the case in neighbouring Authorities such as Manchester who have established Enforced Sale practices.
Upon the disposal of the property the Council should recover all its debts and costs from the sale proceeds. It must place any remaining balance in a separate account from which the owner can claim it. The balance reverts to the Council if it is not claimed within 12 years.

Priority will be given to the strategic use of the procedure in order to support ongoing regeneration programmes and the Empty Homes Strategy. Urban Vision will be working closely with the Market Support Team within Sustainable Regeneration and Debt Recovery Teams in Customer & Support Services to determine priority targets.

A proactive use of the procedure is envisaged to address blight in local neighbourhoods with members, community representatives and neighbourhood managers having the opportunity to identify potential target properties.

At the present time it is not proposed that the procedure should be utilised in relation to occupied properties because of the complexities surrounding the sale of a property without vacant possession.

	
	

	3.0

3.1

3.2

3.3

3.4

	Enforced Sale Procedure

Following engagement with Officers within Legal Services, Finance, Land Charges and Housing Enforcement, Urban Vision have now finalised the Enforced Sale Procedure document (Annex 1) for approval by Lead Member.
The document details a step-by-step process from identification of relevant properties, service of required notices, through to eventual sale.

Whist managed by Urban Vision the process relies significantly on the support of staff within the Council teams mentioned in 3.1 above.

It is proposed that authority be delegated to the Strategic Director for Sustainable Regeneration to approve the selection of target properties and the subsequent service of all necessary notices under S103 of the Law of Property Act 1925.

	3.5

4.0

4.1

4.2

4.3

4.4

4.5
	In order to test the robustness of the procedure it is proposed that a pilot exercise be undertaken, prior to implementation in full.
Impediments to Successful Implementation.

The main impediment to the successful implementation of an Enforced Sale Procedure for Salford is information management. The current system in place to record Land Charge information is insufficient and will seriously undermine the ability of the Council to recover land charge debts.

In order to progress an Enforced Sale the Council need to produce and re-serve on the owner/premises a copy of the original notice and original invoice for the works in default undertaken.
At present this information is fragmented between Finance, Land Charges and Directorates responsible for undertaking the Works in Default.

Locating records is difficult and in many instances cannot be achieved. As a consequence this limits the ability to take action under Enforced Sales Procedure powers.

It is recommended that a central records database be created as a matter of urgency to resolve the current issues. The database would hold copies of all relevant notices and invoices necessary to support the validation of the Land Charge and Works in Default/expenditure incurred by the Council. Finance and Legal Services are supportive of this proposal and would welcome the opportunity to actively develop the new database. This will also require revisions in the current notification procedures between Directorates.

	5.0
	Conclusions

	
	

	5.1
	The adoption of the Enforced Sale Procedure will greatly support the recovery of outstanding debt and add a further option for the Housing Enforcement Teams to consider when seeking to address problematical long term empty properties which blight neighbourhoods.

	
	

	5.2

5.3

6.0

6.1
	The procedure should in most cases be self-financing with all costs being recouped from either the receipt of debt repayments or from the proceeds of enforced sales.

The main impediment, to what could be an extremely useful tool for the Council, is record management. Robust recording procedures and a centralised database of Land Charge information is an essential requirement moving forward.

Recommendation
It is recommended that Lead Member for Property approves:

1. The Enforced Sales Procedure.

2. The piloting of the Enforced Sales Procedure on a selected number of properties (to be identified)

3. That authority be delegated to the Strategic Director for Sustainable Regeneration to approve the selection of target properties and the subsequent service of all necessary notices under S103 of the Law of Property Act 1925.

4. Further investigations into the creation of a centralised database of Land Charge records and review of the associated operational procedures.

KEY COUNCIL POLICIES: Salford Housing Strategy; Connecting People to Opportunities.
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: The adoption and implementation of an Enforced Sales Procedure will be utilised in a transparent and equitable manner and should not result in any disadvantage or discrimination in service provision to a particular social group or individual.

ASSESSMENT OF RISK: Medium. Failure to implement an effective Enforced Sales Procedure will constrain the Council’s ability to recoup debts registered as Local Land Charges.
SOURCE OF FUNDING: It is anticipated that the majority of costs will be recouped from the enforced sale of property or the recovery of outstanding debt.
LEGAL IMPLICATIONS Supplied by Angela Jones

Comments: Legal Services has been consulted and been involved in the preparation of the Enforced Sale Procedure.

Recommend that approval be delegated to sign notices served under s.103 Law of Property Act.

There is no guarantee that the properties will be improved as the Council cannot impose any obligations on future owners to renovate the properties.

The procedure cannot be used without full records and copies of notices, the current system needs to be improved.
FINANCIAL IMPLICATIONS Supplied by Geoff Topping

The adoption and implementation of the Enforced Sales Procedure will assist in the recovery of outstanding debts where the council has placed a charge on a property and will also generate additional council tax income if vacant properties are brought back into occupation.

OTHER DIRECTORATES CONSULTED: Sustainable Regeneration (Housing Enforcement), Customer and Support Services (Debt Recovery & Land Charges).

CONTACT OFFICER: Andrew Cartwright
TEL. NO. 0161 779 6074

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

C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\ESP LMR.doc

