

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON 29TH MARCH 2007
__

TITLE:
NON DWELLING ASSET TRANSFER CONSIDERATIONS – PROGRESS REPORT
__

RECOMMENDATIONS: That the Lead Member for Housing notes the information provided within the report to inform the proposed citywide review of highways. The Lead Member for Housing is also asked to note that the majority of estate infrastructure information reviewed specifically to date has been concentrated within West Salford to inform information for stock transfer.
__

EXECUTIVE SUMMARY: The purpose of this report is to provide an overview of the information available within the GIS data held within the Council and Urban Vision to inform a citywide audit of adopted and un-adopted roads. This report also provides an update on the progress to date with regards to land and estate infrastructure issues connected to the proposed transfer of approximately 15,000 council owned homes to a newly formed Local Housing Company (LHC) within West Salford.
__

BACKGROUND DOCUMENTS: Estate Infrastructure Legal Advice __

ASSESSMENT OF RISK: Moderate

__

SOURCE OF FUNDING: N/A

__

LEGAL IMPLICATIONS: Legal advice has been provided clarifying the responsibilities of the Council and the new Local Housing Company for West Salford in relation to adopted and unadopted roads. __

FINANCIAL IMPLICATIONS: N/A

COMMUNICATION IMPLICATIONS: N/A

VALUE FOR MONEY IMPLICATIONS: N/A

CLIENT IMPLICATIONS: N/A

CLIENT OFFICER: N/A

PROPERTY: As set out in this report

__

HUMAN RESOURCES: N/A

CONTACT OFFICER: Jennifer Shepherd, Project Manager, West Salford

__

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

__

KEY COUNCIL POLICIES: Enhancing life in Salford, Decent Homes Investment Strategy

__

DETAILS:

1
PURPOSE

1.1 The purpose of this report is to provide an overview of the information available within the GIS data held within the Council and Urban Vision to inform a citywide audit of adopted and un-adopted roads.

1.2 This report also provides an update on the progress to date with regards to land and estate infrastructure issues connected to the proposed transfer of approximately 15,000 council owned homes to a newly formed Local Housing Company (LHC) within West Salford.

2 Background

2.1 Salford City Council controls and maintains a significant highways infrastructure across the city. This comprises of a mix of adopted (roads maintained at public expense) and unadopted roads (those not maintained at public expense)

2.2 The Street Scene Cabinet Working Group have proposed that a citywide audit of unadopted council housing estate roads and adopted non-estate roads be undertaken.

2.3 This report outlines the information available regarding adopted and unadopted assets and the progress to date of the review

3
CURRENT POSITION INFORMATION AVAILABLE

3.1 A significant amount of information is required to support the proposed transfer of around 15,000 homes to City West Housing Trust. This includes detail to inform the provision of environmental and land title warranties to the new LHC (City West Housing Trust). The title warranties will be used at the point of transfer to provide confirmation of the ownership of assets that are to be transferred to City West Housing Trust. The West Salford project team within the Options Delivery team are currently progressing issues relating to land, infrastructure and the natural environment which have links to wider issues around the management of Council owned assets.

3.2 In order to ensure that all of the information used to inform the title warranties is correct and up to date, the project team have been working with Urban Vision to ascertain the ownership of land within Salford. Urban Vision have provided plans that provide a clear picture of the current status of land ownership across the area. The plans indicate the following:

· Areas of land that are registered to Housing Services within Salford City Council

· Areas of land that appear to be unregistered to an owner at present

· Adopted roads

· Un-adopted areas which includes un-adopted roads, passageways, rights of access and areas of land

3.3 The plans were developed following the completion of a 2 year project to convert original hard copy plans and information into electronically held data using GIS and, as such, contain a wealth of information about different assets across Salford. The GIS system includes details for location, size and ownership (where known) for a number of attributes that include:

· Adopted roads

· Un-adopted areas

· Areas of council owned land, colour coded by directorate

· Main drains

· Mine shafts

· Bridges

· Tunnels

In terms of the information that is readily available currently, the GIS system can provide the following:

· A citywide perspective of the land ownership and all roads that are adopted

· A list of all adopted roads, with map reference points

· With some work, its is likely this could be split to reflect the 3 different housing investment options, and also those roads that lie within council owned estates

· Whilst a list of un-adopted areas can be generated, it is very unspecific. It may be possible to join this information with other databases containing Housing Services assets however a more detailed pilot study would be needed to confirm this.

· Additional layers can be added to reflect areas that may transfer in the future within West Salford.
3.4 A copy of this data has been shared with the Options Delivery team and the Strategy and Partnerships team. It has been used as an analytical tool to assist with the collation of a significant amount of information required to inform the proposed stock transfer.

4
Information to support land & asset transfer considerations in West Salford

4.1.1 The information available from the GIS system has been used to form the basis of the considerations around land transfer within West Salford. The GIS system has enabled the team to establish housing owned land and assets within West Salford together with any potential liabilities in the surrounding areas.

4.1.2 An integral part of the transfer process is to ensure that all land associated with local authority owned dwelling assets is correctly registered with the land registry. This detail will be used to inform negotiations between the Council and City West Housing Trust over the transfer of non-dwelling assets including land. Urban Vision are currently undertaking a project to submit applications for the registration of land associated with local authority housing within West Salford. To date:

· 174 applications for the registration of all land within West Salford currently owned by Housing Services have been submitted to the land registry.

· Queries are now being received over some of the applications relating to boundaries and titles.

· It is intended that all issues will be resolved by May 2007 and the project is currently on target.

4.2 The West Salford Options Delivery team are working with Urban Vision to resolve any queries over land use and ownership at an early stage. Those discussions are ongoing, and regular progress updates will be available.

5
Estate Infrastructure relating to the potential transfer of assets in West Salford

5.1 The land registration project will not only inform the necessary considerations that need to be taken into account for the transfer of land, but will also inform decisions to be made around estate infrastructure issues in West Salford.

5.2 The plans available provide clear indication of the status of all assets including roads. Adopted roads are clearly marked on the plans. Un-adopted roads are marked on the plans but are included within the wider highlighting given to general un-adopted areas which include passageways and rights of access.

5.3 When considering the transfer of the ownership of land to City West Housing Trust, consideration must be given to whether roads and access routes within each estate are adopted or un-adopted. This will enable informed decisions to be made regarding the transfer of un-adopted areas and associated maintenance costs.

5.4 Legal guidance has been provided to the West Salford team to inform of the major implications associated with estate infrastructure within the stock transfer process. This makes the following key points:

· The first question to determine in relation to the liability to maintain highways concerns whether or not the highways are adopted and thus maintainable at the public expense. In relation to adopted highways, Section 41 of the Highways Act 1980 imposes a statutory duty on the Council as local highway authority to maintain all such highways. Further, by virtue of Section 263 of the 1980 Act, all adopted highways vest in the Council as local highway authority. Therefore, even after the transfer, the Council will continue to own the surface of all those highways and be subject to its statutory duty to maintain them. That is the position for all adopted highways, irrespective of the position of ownership of the subsoil.

· The statutory duty to maintain the highways cannot be passed to another person such as City West Housing Trust

· There is no duty on a local highway authority to maintain un-adopted highways. Maintenance for such highways generally rests with the relevant landowners. Therefore, in relation to Council owned housing estates, the Council in its capacity as local housing authority will no doubt have been responsible for the maintenance of such highways. Provided the land that comprises such highways is included within any subsequent transfers, that liability of the Council to maintain un-adopted highways will similarly transfer. The same position would arise in relation to any private ways over which the public do not have any rights of way in that liability to maintain them would pass with ownership.

· Given the above, as the liability to maintain adopted highways cannot be transferred but liability to maintain un-adopted ones can, it is therefore imperative for the Council to ascertain which of its estate highways to be subject to the transfer are adopted and which are un-adopted or not public highways at all. There are a number of exceptions to this rule however.

· Of particular relevance to Council housing estates, Section 36(2) (b) provides that highways constructed by a council under the Housing Act 1985 are adopted highways, save where the local highway authority is satisfied that the particular highway has not been properly constructed. A similar provision appeared in the predecessor to the 1980 Act, namely in the Highways Act 1959. Its effect is that where public highways have been constructed on a Council housing estate by a local housing authority, and the stated exception does not apply, such highways will have automatically become maintainable at the public expense.

· There is a need to identify whether the ways are public highways or merely private ways for the benefit of the housing tenants.

5.5 The above issues will need to be addressed on a case by case basis to ensure that any decisions made are appropriate to the area circumstances. Issues that will also require further consideration within the road issues are street lighting, open spaces (verges etc).

5.6 The land title registration project will provide clear direction in terms of land ownership and will help to inform of the status of roads within estates. A project plan is in place to deliver the land registration project, which the resolution of estate infrastructure issues has clear links with. We anticipate that the issues that relate to estate infrastructure within transfer area will be resolved following the completion of the registration project.

5.7 During the early stages of the land registration project, small anomalies have been noted within the GIS information held currently that relate to land ownership boundaries. The project team are working with Urban Vision to resolve these as soon as possible.

6
Next steps/timescales

6.1
In terms of identifying adopted and un-adopted areas within West Salford, this project is anticipated to be completed by May 2007.

6.2 Work has commenced to identify similar issues within the Pendleton Private Finance Initiative (PFI) investment area. Timescales to be confirmed.

6.3 Information with regards to the remaining areas within Central Salford is available, but has yet to be considered formally as part of an audit of roads and/or land.

6.4 Further progress updates in relation to this project will be provided.

6.5 The content of this report will be discussed at a forthcoming briefing session with Lead Member for Property.

Part 1

