	Strategy & Performance
	The Guildhall
	High Street
	Bath BA1 5AW
	
	assets@bathnes.gov.uk
	www.bathnes.gov.uk

[bookmark: _MailAutoSig]Notice under Section 91 of the Localism Act 2011

26th September 2014

Entry of The Lamb Inn, Chapel Road, Clandown, Radstock BA3 3BP into Bath & North East Somerset Council’s List of Assets of Community Value

1. Background
On 1st August 2014, Bath & North East Somerset Council received a nomination under Section 89 of the Localism Act 2011 (“the Act”) to list The Lamb Inn, Clandown, as an Asset of Community Value. The nomination was made by Friends of The Lamb Inn, Clandown. A map setting out the boundaries of the asset nominated to be listed (“The Asset”) is provided as an Appendix to this notice.

Under Section 87 of the Act the Council must maintain a list of assets of community value.

Section 88 of the Act states that

(1) For the purposes of this Chapter but subject to regulations under subsection (3), a building or other land in a local authority’s area is land of community value if in the opinion of the authority—
(a) an actual current use of the building or other land that is not an ancillary use furthers the social wellbeing or social interests of the local community, and
(b) it is realistic to think that there can continue to be non-ancillary use of the building or other land which will further (whether or not in the same way) the social wellbeing or social interests of the local community.

(2) For the purposes of this Chapter but subject to regulations under subsection (3), a building or other land in a local authority’s area that is not land of community value as a result of subsection (1) is land of community value if in the opinion of the local authority—
(a) there is a time in the recent past when an actual use of the building or other land that was not an ancillary use furthered the social wellbeing or interests of the local community, and
(b) it is realistic to think that there is a time in the next five years when there could be non-ancillary use of the building or other land that would further (whether or not in the same way as before) the social wellbeing or social interests of the local community.

Under Section 89 of the Act, the Council can only enter assets into the list of Assets of Community Value in response to community nomination.

2. Decision-Making Process
The Council’s Cabinet on October 10th 2012 resolved to agree that:

2.1 Decision-making in response to nominations for entry into the List of Assets of Community Value under the Localism Act 2011 be delegated to the Director of Strategy and Performance (and, in the event of this Divisional Director having a conflict of interest, to a Divisional Director nominated by the Strategic Director - Resources), drawing on the decision-making guidance as set out in Appendix One (of the report)
2.2 The Director of Strategy and Performance be delegated decision-making with regard to updating this guidance, in consultation with the Council Leader, in response to experience of implementing the provisions, new regulations and emerging case law
2.3 The internal review process in relation to listing be undertaken by a Divisional Director not involved in the initial decision
2.4 The Divisional Director Property Services be delegated to make arrangements relating to the procedures following listing, including moratorium and compensation provisions, as set out in Appendix Two (of the report)

In accordance with this decision, the Director of Strategy and Performance has now fully considered the nomination in light of the Act and the Assets of Community Value (England) Regulations 2012 (“the Regulations”). Following this consideration, the Director of Strategy and Performance has decided to enter the property into its list of Assets of Community Value.

This decision has been taken because:

(1)
a) The Asset lies within the administrative boundaries of Bath & North East Somerset Council and Radstock Ward
b) The unincorporated body Friends of The Lamb Inn, Clandown, is entitled under 89(2)b)(iii) of the Act to make a community nomination in respect of the Asset
c) The nomination from Friends of The Lamb Inn, Clandown includes the matters required under Regulation 6 of the Regulations
(d) The Asset does not fall within a description of land which may not be listed as specified in Schedule 1 of the Regulations

and

 (2) in the opinion of the Authority,

(a)The actual current use of the Asset that is not an ancillary use furthers the social wellbeing and interests of the local community;
(b) Given that the Asset remains fit for purpose to further the social interest and social wellbeing of the local community, and considering also that there are examples of similar and comparable assets serving these interests, it is realistic to think that the current non-ancillary use of the Asset will continue to further (whether or not in the same way as before) the social wellbeing or social interests of the local community.

The detailed assessment on which this decision is based, following the criteria adopted by the Council Cabinet on 10th October 2012, and fully considering information supplied by the nominee and other parties (including the owner), is set out in 4 below.

3. What Happens Next
The Asset will now be placed on the list of Assets of Community Value which the Council is required to maintain under Section 87 of the Act.

In accordance with Section 91 of the Localism Act the Council will send this notice to:

The owner of the property
Friends of The Lamb Inn, Clandown

The information will also be published on the Council’s website. The Asset will remain on the Council’s List of Assets of Community Value for a period of five years from the date of this notice unless removed with effect from some earlier time in accordance with the provisions of the regulations.

The Localism Act 2011 requires that the Council draw particular attention to the following:

(a) the consequences for the land and its owner of the land’s inclusion in the list, and

(b) the right to ask for review

The consequences for the land and its owner of the land’s inclusion in the list
Inclusion of assets on the List of Assets of Community Value is a local land charge under the Local Land Charges Act 1975. The Council is required under Schedule 4 of the Regulations to apply to the Land Registry for a restriction to be added to the registered title of the land that “no transfer or lease is to be registered without a certificate signed by a conveyancer that the transfer or lease did not contravene Section 95(1) of the Localism Act 2011”.

Under Section 95 of the Act an owner must notify the Council (at the following address: Divisional Director, Property Services, Northgate House, Upper Borough Walls, Bath BA1 1RG) if they wish to enter into a relevant disposal (as defined in Section 96 of the Act) of that asset. Some types of disposal of listed assets are exempt and these are set out in full in Annex A of the document Community Right to Bid: Non-statutory advice note for local authorities. Annex A also identifies circumstances where, although there is no requirement in the legislation that the owner has to explain to the local authority that the disposal is exempt, it would be helpful for them to do so.

A moratorium period is triggered by notification under Section 95 to allow a Community Interest Group to submit a written request to be treated as a potential bidder for the asset. The owner is advised to refer to Part 5 Chapter 3 of the Act and the Regulations in full and to seek legal advice if they wish to dispose of the asset. A disposal of listed land which contravenes the Regulations and Act will be ineffective.

The owner of the asset does not have to sell the asset to the Community Interest Group. There is also a ‘protected period’ (18 months from the time that the owner notified the local authority of their intention to dispose of the asset) and during this time there can be no further moratoriums on sale and the owner is free to dispose of the property as they see fit.

The right to ask for review
Asset owners have the opportunity to request a review of the decision to enter an asset on the List of Assets of Community Value, within 8 weeks of listing. The internal review process in relation to listing will be undertaken by a Divisional Director not involved in the initial decision.

Landowners wishing to request a review of the decision should do so in writing to the above address or to assets@bathnes.gov.uk by 21st November 2014, setting out the grounds for review and whether they are requesting an oral hearing.

Private owners may claim compensation for loss and expense incurred through the asset being listed including a claim arising from a period of delay in entering into a binding agreement to sell which is wholly caused by the interim or full moratorium period. Regulation 14 of the Regulations contains more detail on this.

Part 5, Chapter 3 of the Localism Act 2011 and the Assets of Community Value (England) Regulations provide further detailed information.

4. Detailed Assessment of the Nomination of The Lamb Inn, Clandown, as an Asset of Community Value

	
Assets of Community Value Nomination – Assessment

	DATE OF SUBMISSION:
	01/08/2014
	DATE DECISION TO BE MADE BY:
	26/09/2014

	NOMINATED ASSET:
	The Lamb Inn, Chapel Road, Clandown, Radstock BA3 3BP

The boundary of the asset is set out in the boundary map attached as an Appendix

	NOMINATION SUBMITTED BY:
	Friends of The Lamb Inn, Clandown

STEP A: This section considers the eligibility of the nominating body to make a nomination and of the asset to be an Asset of Community Value. It does this through a series of YES/NO ANSWERS

	A1. Is the nominating organisation an eligible body to nominate?

	Evidence supplied by nominee:
	Friends of The Lamb Inn, Clandown, constitution and membership list. An officer of the Council has accessed the current electoral register for Bath & North East Somerset, and has confirmed that all 21 members of Friends of The Lamb Inn, Clandown, are listed on the register. Friends of The Lamb Inn, Clandown is therefore a valid unincorporated body in accordance with Regulation 5(1)(c) of the Regulations and complies with section 89(2)(b)(iii) of the Act.

	Feedback from other parties and other information gained in relation to this criterion:
	None

	Score (YES/NO) and any comments:
	YES - The Council is satisfied that the nominating body is an eligible body to nominate.

	A2. Does the nominating body have a local connection to the asset nominated?

	Evidence supplied by nominee:
	In accordance with Regulation 4 of the Assets of Community Value (England) Regulations 2012:
a) the nominating body’s activities are wholly concerned with the Bath & North East Somerset area
b) the nominating body is an unincorporated body which wholly applies any surplus made for the benefit of the Bath & North East Somerset area
c) has at least 21 local members

The submitted map shows that the Asset is sited wholly within the boundaries of Bath and North East Somerset.

	Feedback from other parties and other information gained in relation to this criterion
	None

	Score (YES/NO) and any comments:
	YES- The Council is satisfied that the nominating organisation has a local connection to the nominated asset.

	A3. Does the nomination include the required information about the asset?
· Description of the nominated land including its proposed boundaries
· Names of current occupants of the land
· Names and current or last-known addresses of all those holding a freehold or leasehold estate in the land

	Evidence supplied by nominee:
	A plan of the nominated land including proposed boundaries.
The name of the current occupant of the nominated asset (current tenant).
The name and address of the current owner of the nominated asset.

	Feedback from other parties and other information gained in relation to this criterion:
	None

	Score (YES/NO) and any comments:
	YES- the Council is satisfied that the nomination has included the required information about the asset.

	A4. Is the nominated asset outside of one of the categories that cannot be assets of community value (as set out in Schedule 1 of the Assets of Community Value (England) Regulations 2012):
1. A residence together with land connected with that residence
1. Land in respect of which a site licence is required under Part 1 of the Caravan Sites and Control of Development Act 1960
1. Operational land as defined in section 263 of the Town and Country Planning Act 1990.

	Evidence supplied by nominee:
	Nomination and supporting evidence sufficiently demonstrates that the asset is outside of the categories of assets within Schedule 1 of the Regulations

	Feedback from other parties and other information gained in relation to this criterion:
	None

	Score (YES/NO) and any comments
	YES- the Council is satisfied that the nomination is outside of one of the categories that cannot be assets of community value

If YES to all of Part A, move on to Step B. If NO to one or more parts, please inform the nominator that the nomination is ineligible. Place nomination on list of unsuccessful nominations.

STEP B: This section considers the current or recent usage of the asset. It does this through a YES/NO answer and an identification as to whether the use is current or in the “recent past”

	B1. Is the current or recent usage which is the subject of the nomination an actual and non-ancillary usage?
· NOTE 1: A working definition of “recent past” is “within the past three years”
· NOTE 2: A working definition of “non-ancillary” is that the usage is not providing necessary support (e.g. cleaning) to the primary activities carried out in the asset, but is itself a primary, additional or complementary use.

	Evidence supplied by nominee:
	The nomination form states that the asset was used as a public house until January 2014, and had been in continuous use as such since circa 1872.

	Feedback from other parties and other information gained in relation to this criterion:
	None

	Score (YES/NO) and any comments:
	YES- the recent usage which is the subject of the nomination is an actual and non-ancillary usage.

If the current or recent usage that is the subject of the nomination is actual and non-ancillary, go to Step C. If not, place on the list of unsuccessful nominations.

STEP C: This section considers whether the use furthers (for current uses) or furthered (for uses in the recent past) the social interests or social wellbeing of the local community. It does this through a series of questions scored on the basis of evidence.

	C1. Who benefits from the use?
· Does it meet the social interests of the community as a whole and not simply the users/customers of the specific service?
· Who will lose if the usage ceases?
	Evidence provided by nominee
	The nomination form states that until January 2014, The Lamb had been used as:
· A public house (its non-ancillary usage);
· A polling station;
· Individual events, such as birthday parties;
· A meeting place for the Clandown Residents’ Association;
· Pub sports events (skittles, darts, table tennis, cribbage, bridge).
The application states that The Lamb is the last remaining pub in the village, with two others having closed, and that the other community venue of social focus, the school, closed in 2005. Additionally, the village’s three places of worship have either been converted to residential accommodation, or demolished. The Lamb is therefore the only building in which the residents of Clandown have been able to meet.

	
	Evidence gained from other relevant sources (owner, Ward member, Parish Council, B&NES Council)
	The two Ward Councillors for Radstock have written in support of the application.
One Councillor’s response is emphatic in supporting the nomination. She states that The Lamb is the only remaining community building, except for the shop, in the village. She adds that young people and mothers are afraid to attend meetings at the Radstock Youth Hub because there is no proper pavement between Clandown and Radstock, and therefore there is a need for a community building in Clandown.
Additionally, she states that The Lamb, both as a pub and as a meeting place, was a means of bringing the community together.

	
	Enter score out of 25 and rationale
	15 - Furthering the social interests of the local community is demonstrated for example, showing impacts of the period following recent closure. A higher score may have resulted from more detailed data.

	C2. Is any aspect of the usage actively discouraged by the Council’s Policy and Budget Framework?
	Evidence provided by nominee
	There is no evidence that the usage is actively discouraged by the Council’s Policy and Budget framework and it is not contrary to existing planning policies.

	
	Evidence gained from other relevant sources (owner, Ward member, Parish Council, B&NES Council)
	None

	
	Enter score out of 25 and rationale
	25 - No active discouragement by the Council’s Policy and Budget Framework has been identified.

	C3. Why is the usage seen as having social value in the context of the community on whose behalf the nomination is being made?
	Evidence provided by nominee
	The nomination states that The Lamb Inn has been a site of economic importance to Clandown as one of the last remaining sites of employment in a village where the majority of people have to commute to work.
The new owner is keen to renovate the pub to a high standard before reopening it, and this will in turn lead to increased employment.
Once the pub has reopened it will once more become a thriving community pub and hub, with events and facilities for all the community.

	
	Evidence gained from other relevant sources (owner, Ward member, Parish Council, B&NES Council)
	The Council’s Corporate Sustainability Manager has stated that such a community asset will contribute to local sustainability by providing a range of local services which would mean that villagers have less need to travel.

	
	Enter score out of 25 and rationale
	15 - The nomination emphasises the uniqueness of The Lamb in the area, and its capacity to cater for the current and future social needs of the whole community. A higher score may have resulted from further specific evidence of social value in Clandown arising from of the asset.

	C4. How strongly does the local community feel about the usage as furthering their social interests?
	Evidence provided by nominee
	The nomination form refers to evidence from questionnaires returned by the local community which show interest in a variety of social uses of The Lamb, and not simply those which were there before the closure in January 2014.
16 questionnaires were submitted with the nomination. The addresses of all those who had completed one were checked against the current electoral register by an officer of the Council, and all respondents were found to be shown as living in Clandown.
In response to a question asking what the building should be used for in the future, the majority state that it should be used as a pub. Other responses for its use include:
· A meeting place for local groups;
· A place to hold dance, adult education and other classes;
· A place for families to socialise
· A live music venue
· A food cooperative in partnership with the local shop
· An outreach base for the police, GP surgery and the Council

	
	Evidence gained from other relevant sources (owner, Ward member, Parish Council, B&NES Council)
	See response from Ward Councillor in section C1 above.

	
	Enter score out of 25 and rationale
	15 – There is evidence that the community values The Lamb both as a pub and as a centre of community activity in the village. The nomination states that the reason for the low number of completed questionnaires was that only a week was given for them to be returned. A higher score may have resulted from a higher response rate from the survey.

	Total score:
	70

If STEP C meets a minimum scoring of 55%, go to Step D

STEP D: This section considers whether it is realistic to think that there can continue to be non-ancillary use of the building or other land which will further (whether or not in the same way) the social wellbeing or social interests of the local community.

For assets such as this where the actual non-ancillary usage is a current one (see Step B above), 88(1) (b) of the Localism Act requires the Council to consider whether in the opinion of the local authority it is realistic to think that there can continue to be non-ancillary use of the building or other land that will further (whether or not in the same way) the social wellbeing or social interests of the local community.

This will be considered through the following tests:

· If the asset is considered to remain fit for purpose (under D1 below), then this is considered to be sufficient grounds for thinking that it is realistic to think that continuing use of the asset will further the social wellbeing or social interests of the local community identified in Step C above.

· If the building is not considered to remain fit for purpose under D1, then an additional Test (under D2 below) will be applied to determine whether the asset could be made fit for purpose practically and within reasonable resource requirements and within timescales. The timescales to be applied for this to take place for assets with “recent usage” will be “within the next five years”.

	D1. Has the building/land-take/space/legal requirement for this usage changed significantly since its initial use so that the asset is not fit for purpose?

	Evidence supplied by nominee:
	The nomination states that the asset has been trading as a public house since at least 1848. It functioned as a public house until January 2014, when it closed. It is currently being refurbished to function as a public house once again,

	Feedback from other parties and other information gained in relation to this criterion:
	None

	Score (YES/NO) and rationale
	[bookmark: _GoBack]NO – the asset has functioned as a pub, and it is realistic to believe that it will do so again in the near future.

If No to D1, place on register of Assets of Community Value, and do not go to D2. If Yes to D1, go to D2.

	D2. Could the asset be made fit for purpose practically and within reasonable resource requirements and within timescales?

	Evidence supplied by nominee:
	Not applicable

	Feedback from other parties and other information gained in relation to this criteria:
	Not applicable

	Score (YES/NO) and Rationale:
	Not applicable

If yes to D2, place on register of Assets of Community Value. If no to D2, place on list of unsuccessful nominations.
	RECOMMENDATION:
	THAT THIS ASSET BE PLACED ON THE ASSETS OF COMMUNITY VALUE

	REASON FOR DECISION
	(1)
a) The Asset lies within the administrative boundaries of Bath & North East Somerset and Radstock Ward.
b) The Lamb Inn, Clandown is entitled under 89(2)b)(iii) of the Act to make a community nomination in respect of the Asset
c) The nomination from Friends of The Lamb Inn, Clandown includes the matters required under regulation 6 of the Regulations
(d) The Asset does not fall within a description of land which may not be listed as specified in Schedule 1 of the Regulations

and

 (2) in the opinion of the authority,

(a) The current and recent use of the Asset that is not an ancillary use furthers the social wellbeing and interests of the local community

(b) Given that the Asset remains fit for purpose to further the social interest and social wellbeing of the local community, and considering that there are examples of similar and comparable assets serving these uses, it is realistic to think that the current non-ancillary use of the Asset will continue to further (whether or not in the same way as before) the social wellbeing or social interests of the local community.

	Decision Taken by
	
David Trethewey
Divisional Director
Strategy and Performance
Bath & North East Somerset Council

	Date
	26th September 2014

 (
Strategy & Performance
Bath & North East Somerset –
The
place to live, work and visit
)
image1.jpeg

image2.png
Bath & North East
Somerset Council

