

Comhairle Contae **Lú**
Louth County Council

Your Council

for Your

Community

Compulsory Purchase Orders
“Friend or Foe”

Joe McGuinness
Director of Housing
Louth County Council

Context

**LOUTH 4,800
SOCIAL UNITS**

**HOMELESS 171
(15TH AUGUST)**

**ESTATE
MANAGEMENT**

DRUGS | CRIME | DUMPING

**URBAN ENVIRONMENT
TWO LARGEST TOWNS
(DUNDALK & DROGHEDA)**

**JOINT POLICING
COMMITTEES
VACANT PROPERTIES**

HOUSING LIST

2700

HOUSEHOLDS

Summary

- Problem
- Solution
- Replication
- Examples

Problem

- **Vacant / Abandoned Dwellings!**
 - Unsightly
 - Anti social behaviour
 - Impact on neighbourhood
 - Multiple vacancy/multiple issues
 - Housing authority reputation

Map

- First Use
- Multiple Vacant & Derelict Units
- Overall affect on area
- Difficulty in making allocations

Solution

- Acquire by Compulsory Purchase Order
 - Provide a social unit
 - No impact on housing market prices
 - Provide construction jobs/refurbishment works
 - Improve estate management
 - Cost effective

Comhairle Contae **Lú**
Louth County Council

Replication

- Funding proposed to Department of Housing
- Buy & Renew Scheme
- National Funding now in Place

Comhairle Contae **Lú**
Louth County Council

Examples – 42 Doolargy Avenue, Muirhevnamor

After

Comhairle Contae **Lú**
Louth County Council

Examples – 18 Sliabh Foy Park

Before

After

Comhairle Contae **Lú**
Louth County Council

Examples – 25 Villa Park, Greenacres

Before

Near completion

Outcomes - Louth

• Acquired to date	51
• By Agreement	9
• Refurbished & tenanted	22
• Average refurbishment cost	€65,410
• Number compensation paid	6
• On site	9
• Refurbished, design stage	14
• In CPO process	22
• CPO withdrawn	29
• <u>Reasons for vacancy for 51above</u>	
• Owner not known/gone	13
• Financial distress	38

Finding Appropriate Units

- Assessment of Housing Need should identify areas of priority
- Any Single Storey should be considered for Disability Need
- Derelict Sites Register

Learning

- CPOs are an asset
- Read the law and the documentation
- Be pragmatic
- Vacancy is a challenge to the Community!

Process from Start to Finish

Notice of Intention to make CPO

No Objections or Confirmation of Order By An Bord Pleanála – Notice of Confirmation to owners

Minimum of **3 weeks later**, Notice to Treat on anyone who has an interest in the lands (*incl Financial Burdens*).

Anytime after that Notice to Entry, giving **3 weeks notice** of intention to enter on lands on a given date. (*such date is when compensation is liable*)

Six months after that the land is vested by way of Vesting Order and submitted to the Property Registration Authority

Comhairle Contae Lú
Louth County Council

Thank You

Go raibh maith agat

Contact

1890 202 303
info@louthcoco.ie

Follow us

@louthcoco

County Hall
Millennium Centre
St Alphonsus Road
Dundalk
A91 KFW6

Townhall
Crowe Street
Dundalk
County Louth
A91 W20C

Civic Centre
Fair Street
Drogheda
County Louth
A92 P440

Mid Louth Civic Services Centre
Fair Green
Ardee
County Louth
A92 RYT2