Salford City Council - Record of Decision

I, Councillor Antrobus, Lead Member for Planning, in exercise of the powers conferred on me by Paragraph 8 (a) General (4) of Section H of the Scheme of Delegation of the Council do hereby approve:

(1) The making of a Compulsory Purchase Order under section 226(1)(a) and 226(1A) of the Town and Country Planning Act 1990 (as amended by section 99 and Schedule 9 of the Planning and Compulsory Purchase Act 2004) and section 13 of the Local Government (Miscellaneous Provisions) Act 1976 for the acquisition of land and new rights within the area described in the report and shown edged red and shaded yellow, blue and green on the plan attached at Annex A of this report, being land which, if acquired, will facilitate the carrying out of development, redevelopment or improvement on or in relation to the land and that such development, redevelopment or improvement is likely to contribute to the achievement of the promotion or improvement of the economic, social and environmental well-being of the area as described in this report.

(2) That the Council’s legal department, acting in consultation with the Strategic Director for Sustainable Regeneration, on the basis that there is a compelling case in the public interest to make the Order:

(i)
takes all necessary steps to secure the making, confirmation and implementation of the Order including (but not limited to) updating the draft Statement of Reasons, attached as Annex B, as deemed appropriate, the publication and service of all notices and the presentation of the Council’s case at any public inquiry;

(ii) acquires interests in land within the area subject to the planning Compulsory Purchase Order either by agreement or compulsorily;

(iii) completes agreements with landowners and others having an interest in the area to be the subject of the planning Compulsory Purchase Order including where appropriate seeking agreements effecting the delivery of any part of the development and making arrangements for the relocation of occupiers.

(3) That the Strategic Director for Sustainable Regeneration progress, in parallel with the making of the compulsory purchase order, the closure of any highways and/or passageways within the Order area as necessary.

(4) That the Order be named:

“Salford City Council (Salford Central) Compulsory Purchase Order 2010”.

The reasons are that the acquisition of land and property interests has been progressed, where possible, by agreement. However the redevelopment proposals themselves have now been granted outline planning consent and in order to be able to progress the proposals it will be necessary to ensure that title and possession of all the land and property required for delivery of the scheme can be obtained. It is now considered appropriate to further support the regeneration by the making of a compulsory purchase order. Negotiations to acquire by agreement will continue in parallel with the compulsory purchase process.

Assessment of Risk: Medium. If the compulsory purchase order is confirmed then the parties to the Overarching Development Agreement will be able to progress the comprehensive redevelopment proposals for the area. However if the compulsory purchase order is not confirmed then alternative solutions will need to be identified for the remaining land and property in private ownership together with those properties/land which are already in the ownership of the City Council and ECf.
The source of funding: - Under the Overarching Development Agreement ECf are to be responsible for meeting all reasonable and proper compensation payments and costs incurred by the Council arising from the use of Compulsory Purchase powers.

Legal Advice obtained. Yes Norman Perry

Financial Advice obtained. Yes Alison Swinnerton
The following document has been used to assist the decision process.

· Draft Statement of Reasons

· Report submitted to Planning Lead Member Briefing on 29th November, 2010

Contact Officers:
Richard Wynne
- Tel. 779 6127

Phil Holden

- Tel. 779 6069

	*
This decision is not subject to consideration by another Lead Member/Director
	(

	*
The appropriate Scrutiny Committee to call-in the decision is the

 Sustainable Regeneration Scrutiny Committee.
	(

Signed: Councillor Derek Antrobus
Lead Member for Planning
Date:
29th November, 2010
*
This decision was published on Monday, 29th November, 2010.
*
This decision will come in force on Tuesday, 7th December, 2010 unless it is called-in in accordance with the Decision Making Process Rules.

