

Title: Purchase of land adjacent to Presteigne cemetery for the development of an extension to the existing cemetery

Service Area:	Environmental Healt Environmental Protection	h- Date:	10 th November 2017
		Prepared by:	Nia Wyn Hughes
Requirement	Presteigne and Norton Town Council (PNTC) have purchased land adjacent to the existing cemetery in order to develop an extension to the existing cemetery which has only 7 years capacity remaining. PNTC have taken this action having been advised previously that Powys County Council (PCC) would not invest in any additional burial sites. The recently established Cemeteries Review and Development Board (CRDB) is currently reviewing its policy with respect to investing in additional burial space and Presteigne is one of 3 sites currently under consideration. PNTC have suggested that it would be willing to sell the land to PCC (provided all costs associated with the sale are covered) in order for it to operate the extension as well as the existing cemetery as the relevant burial authority. PNTC are requesting a total of £47,045.84 for the sale of the land.		
Background			

	There are 2 solutions to the problem of din	ninishing canacity at Presteigne	
	cemetery:		
Solutions	 That PCC do not purchase the land from PNTC and that they manage the site as a burial authority. In doing so they would be responsible for managing the cemetery extension and receive all the fees for burials in that area. This would leave PCC to manage the existing cemetery which has very few plots remaining therefore limiting future income. Additionally it is likely that income from Pryce Williams Trust would reduce or cease PCC could purchase the additional land to develop an extension. This would secure future burial provision in the area and additional income for over 100 years. 		
	The preferred option is Option 2, to purchase the land from PNTC and develop the extension securing future burial provision in the area. The cost of the project is likely to be in the region of £170k. Additional ongoing		
Preferred Solution	maintenance costs would be in the region of £2k. The projected annual income based on current rates (inc. grant from Pryce Williams Trust) is in the region of £23,000.		
	Planning approval has been secured without the requirement to undertake groundwater testing. It is not known whether soil testing has been carried out to ensure that the ground is suitable although it is located immediately adjacent to		
	the existing site where there are no known problems. Given that planning permission has been granted, the timetable for development would be dictated solely by the infrastructure works which it is envisaged could be completed within 12 months. This would mean that additional burial space would be available before the current site reaches capacity.		
Cost/Benefit Analysis	Based on the projected income annual of £14,734.40 less the grave digging costs of £4,803.02 and the additional maintenance expenditure of £2,000 the payback period of the £170,000 capital purchase cost would be 21 years.		
	It is recommended that the land is purchased from PNTC for the development of a cemetery extension. Planning permission has already been secured and the only		
Recommendation	additional costs would be the development of site infrastructure. The additional land would generate income beyond the 7 years that the ex site will provide. This income will also help support the maintenance of ot cemeteries which have lower demand.		
Signatures	Proposed by (Requisitioner)	Authorised by (Service Head)	
	Nia Wyn Hughes		
	Date:10 th November 2017	Date:	
	Commercial Services Team		
	Date:		