	Part 1 Report
	ITEM NO.

JOINT REPORT OF

THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

AND THE DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

 TO CABINET

 14th FEBRUARY, 2006

TITLE:
Proposed New Magistrates Court – John William Street, Eccles

RECOMMENDATIONS:

Cabinet is recommended to approve:-

That approximately half of the car park site at John William Street Eccles be the location for the proposed new Magistrates and County Court.

Note the contents of this report and authorise officers to progress negotiations and to report back on:

· Heads of Terms between the Council and HMCS

· arrangements for public consultation

· arrangements for the submission of planning applications for both the Court and the proposed multi storey car park

· procurement details for the multi storey car park

· alternative interim parking arrangements during construction

EXECUTIVE SUMMARY :

This report recommends use of the site for Court purposes and construction of replacement car parking in a multi storey car park. The site is the preferred solution from Her Majesty’s Court Service (HMCS) who will seek planning permission and, subject to approval, then procure construction of the Court.

As part of a joint initiative with Bolton Council PFI funds are being sought to the tandem development of new Magistrate Courts and County Courts in Bolton and Salford. Inward investment in Eccles is welcome at this time. The development of a car park does not involve the loss of or displaced jobs and no retail trader is extinguished.

BACKGROUND DOCUMENTS :
Indicative plans and a cross section of

(Not available for public inspection)
the proposal.

ASSESSMENT OF RISK:
Medium (subject to planning).

	

THE SOURCE OF FUNDING:
Prudential borrowing and Salford CC capital budget as regards the Multi Storey Car Park and PFI funding for the Court premises.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

1.
LEGAL IMPLICATIONS
Provided by:
Alan Eastwood

2.
FINANCIAL IMPLICATIONS
Provided by:
John Spink

PROPERTY (if applicable):

Provided by: Steven Durbar

Locating the Court in Eccles will support the Council’s objective of improving the vitality of Eccles Town Centre and supports the consultant’s report in this regard.

HUMAN RESOURCES

(if applicable) :
N/A

	

CLIENT CONSULTED:

	

CONTACT OFFICER :
Richard Wynne 793 3750

WARD TO WHICH REPORT RELATE(S): Eccles

KEY COUNCIL POLICIES:
Regeneration, Employment, Community

safety

TITLE: Magistrate Court Development

1.0 Background – Court Requirement
In mid 2004 a Memorandum of Agreement was entered into between the Secretary of State and Bolton Metropolitan Borough and Salford City Council setting out the desire to establish a Magistrate’s court in both council areas. At that time, the preferred Salford site was adjacent to the civic buildings in Swinton. Bolton identified their site early on but the Swinton site was rejected at the planning stage in summer 2005. This has placed pressure on Salford and HMCS to identify an alternative site that is readily deliverable with the minimum of potential third party involvement or potential for delay.

Initially, the former police station on the Crescent was felt suitable, but the URC have some concerns that a Court building is not an ideal “fit” with their plans. The URC have offered to consider the Court as a possibility, but the timescale of their deliberations is likely to take some time, the outcome is uncertain (and possibly negative) and they do not regard the matter as a priority.

Further alternative sites at Salford Shopping City and John William Street, Eccles were proposed and at the Salford and Bolton Court PFI Project Board meeting of 5 January 2006 it was agreed that John William Street be the proposed location with the former Crescent Police Station as reserve subject to final confirmation of public transport travel times from the site to other parts of the City.

From the Council’s perspective there are benefits to siting the court on this site in Eccles:

· Ownership and control lies with Salford City Council.

· Eccles is a better location in the city geographically than the Crescent option and is better served by public transport.

· Eccles Town centre is in need of a boost to its economy and a £20 million Court development meets regeneration objectives.

· The development of a surface car park results in no loss of retail trading.

· A replacement multi storey car park can improve the total provision of parking in Eccles on the back of the project without significant detriment to the circulatory roads.

1.1 Site Details – John William Street
The car park is owned freehold by the council and 173 parking spaces are provided. The site is roughly square in outline and extends to approx 1.5 acres including Vicarage Grove.

Development of the site will be enhanced by the closure of Vicarage Grove to the north and between it and the railway land (see plan attached). Upon closure title to the land reverts to the council as ground freeholder of part of Vicarage Grove.

St Mary’s Church is believed to own the Eastern portion of Vicarage Grove. This information is our best assessment of the ownership as the title deeds are vague and the land is not registered. However, the land in the Church’s ownership is not essential to the development as the scheme can be modified slightly and that section of Vicarage Grove left as public highway. This overcomes any desire on the Church’s part to delay the scheme or seek abnormal financial advantage on the grounds of a “ransom strip” holding.

2.0 Information
2.1
The terms for the proposed development of the John William Street car park are as follows:-

Vendor:
Salford City Council

Purchaser:
HMCS

Title:
Freehold

Consideration:
see below

Costs:
Each party to bear their own legal costs in this matter.

Other Conditions:
1.
The site will require ground investigations to assess its suitability for development. We know that it is made ground following the demolition of terraced housing. Sampling of the groundwater would be advisable. Both these costs should be shared by Council and HMCS.

2.
We need to identify more car parking suitable for shoppers in and around Eccles to mitigate the loss of spaces at John William Street whilst the multi storey is under construction. Appendix 1 sets out details of several sites and assesses the deliverability, likely timescales and expense of the various sites identified.

3.0 Consideration

3.1 It is proposed to dispose of freehold roughly half of the site to HMCS as indicated on the diagrammatic plan. The estimated value is approximately £400,000 in terms of open market value. In principle, HMCS states that this element of the transaction can be settled at or around this figure.

3.2 From preliminary discussions with HMCS, it may be appropriate to utilise the Council and their freehold value at Bexley Square as consideration for the Eccles developments. The financial summary section appended to this report goes into more detail on this point. This will need to be a further report to Lead Members seeking approval to the detailed terms and conditions after further negotiation. Whilst the impact of the asset transfer regulatory order for Courts is still being worked through, it is likely that the Council will have approximately 30% of the floorspace and value of the building with 70% transferring to HMCS.

4.0 Car parking

4.1
The current surface parking provision is 192 spaces. There are 173 spaces in the car park, 4 disabled spaces in the car park and 15 on street spaces of 30-minute duration in both Vicarage Grove and Birkdale Grove.

4.2
HMCS requires approx 110 spaces for dedicated parking and visitor parking. If the full 380 spaces are built, 78-extra public parking will be provided above minimum need.

4.3
It is proposed that the Council construct a multi storey car park of approximately 380 spaces using prudential borrowing to be repaid from the Capital Receipt from sale of the Court site to HMCS, the leasing (premium or annual rental) of 110 spaces to HMCS and from a portion of the capital receipt from Bexley Square when vacated and sold. Details to be in the further report to Members.

4.4
Thereafter, when the court building is occupied, it will have access into a fully functioning car park. Spaces will be leased to HMCS at a secure, segregated level inaccessible to the public as demanded by HMCS’s security guidelines. The indicative plans show a total of 380 spaces in the car park. Arguably this is an over provision as the minimum necessary is 275. To construct 380 spaces would cost the council approximately £2.6 million and take nine months to construct.

4.5 The timing of the Court development allows the council to apply for planning and construct the multi storey car park (MSCP) on the council’s retained land. The benefit of pump priming the development of the site by building the MSCP is to remove objections to the loss of car parking at the site. Part of the existing car park can be cordoned off and built on whilst retaining part of the surface car parking provision to mitigate loss of parking facilities. An illustrative sketch of the car parking to be retained throughout development is attached.

4.6
It is envisaged that the MSCP would continue to be operated as a pay and display car park.

5.
“Fallback” Scenario

5.1 In view of the timing disparity between the need to apply for planning consent in the near future and the delay likely to be experienced by HMCS in securing the PFI monies we need to consider the situation should we embark upon the development of the MSCP and the possibility that the Court development aborts.

5.2
The fallback is to consider the site as economic regeneration for Eccles and identify a suitable alternative use that mitigates the expense to which the council has gone to in providing multi storey parking. Such a use would be office development linked to the provision of enhanced parking.

5.3
There are a number of adjoining office buildings, so this use is “conforming” and will generate employment and bring potential spend from occupiers into central Eccles. The transport links to the site are very good and there is not an over reliance on use of the car, which is in line with UDP policy. On the assumption that an office of 10,000 m2 could be built over 5 levels an indicative site value of at least £400,000 could be expected for the court site with office planning permission.

6. Risks

6.1
Bolton Council identified their site for the Court eighteen months ago and as the initiative has to proceed in tandem with the Salford scheme, they are under pressure to start. There is a competing use for the Bolton site and Bolton are communicating frustration at the delay to HMCS. Agreeing Heads of terms for Eccles and submitting a planning application in the near future can ameliorate this.

6.2
PFI funds do not become available. Funds are not yet available. HMCS is producing a national property strategy and this is expected to be completed in April 2006. We are advised that the Salford and Bolton combined scheme is likely to be near the top of the priority list.

7.
Other Considerations

7.1
MHCS has expressed a desire that we fully consult public opinion on the proposed development so as to involve the community and build upon lessons learnt from the planning rejection of the Swinton Civic centre site. Initially, members need to be apprised fully about the scheme and be afforded the opportunity to comment. This to happen against a pressing need to lodge an outline planning application to assess the suitability of the site for Court use.
7.2
The outline planning application will be supported by a traffic study and drive time isochrones and a report on the use and capacity of parking local to the site and any likely issues of under provision, which, in turn, will influence the provision of multi storey replacement parking.

An officer meeting is planned for the 27 January 2006 to agree the level of detail required for the planning application and to discuss consideration and public relations.

8.0 Financial proposals

8.1
The proposal is that the Council prime development by the construction of the MSCP. The land value of the part site sold to HMCS generates a positive cashflow of approximately £400,000, in itself insufficient to cover construction costs.

8.2
We have proposed to HMCS that their 110 spaces (50 visitor and 60 staff) would cost in any surface parking location £220,000. Their need for a central urban location inevitably means that a multi storey solution is the only option available. Whilst HMCS’s PFI monies will not fund the multi storey capital cost, we will reach a separate agreement with HMCS to recoup the capital construction cost of 110 spaces over the 30-year life that this project has on an equivalent annual “rental” arrangement. This element of multi storey construction of £770,000 will be cost neutral.

8.3
The third element of the cost breakdown is the construction cost shortfall we must find and this is to be offset by the value of our landholding at Bexley Sq. as yet to be agreed less any premium that can be agreed with HMCS to reflect the “disturbance” suffered by the Council for having to convert surface parking into new multi storey parking.

8.4 Preliminary forecast of financial breakdown
	
	
	£ £

	1.
	Build Cost – 380 space MSCP
	2,600,000

	
	
	

	2.
	Less Site Value from HMCS say
	400,000

	
	
	

	3.
	Less “Disturbance” to account for relocation of Council car park from surface to multi storey – 190 spaces at 50% of £7,000/space
	665,000

	
	Net Capital Cost
	1,535,000

	
	
	

	4.
	Equivalent annual capital financing costs
	153,500

	
	
	

	5.
	Plus maintenance allowance at 5% of capital cost
	130,000

	
	
	

	6.
	Less Annual Rental of 110 spaces to HMCS
	(77,000)

	
	
	

	7.
	Less Annual Maintenance charge to HMCS
	(38,500)

	
	
	

	8.
	Less Parking Revenue. Say equivalent to current surface car park
	(111,000)

	
	Annual Finance Cost
	(57,000)

	
	
	

	9.
	Funded from sale of Bexley Square currently valued at £2.2m of which 30% would be attributable to the Council.

Expressed as an annual sum this would produce.
	66,000

9.0
Conclusions and Recommendation

Cabinet is recommended to approve:

9.1
That approximately half of the car park site at John William Street Eccles be the location for the proposed new Magistrates and County Court.

9.2
Note the contents of this report and authorise officers to progress negotiations and to report back on:

· Heads of Terms between the Council and HMCS

· arrangements for public consultation

· arrangements for the submission of planning applications for both the Court and the proposed multi storey car park

· procurement details for the multi storey car park

· alternative interim parking arrangements during construction

APPENDIX 1
Site 1
133 Church Street, Eccles. Lead Member for Customer and Support Services has approved this site for acquisition and terms are being discussed to acquire, demolish and make good and provide a total of 28 spaces.

Site 2
Vacant scrubland adjacent to the public surface car park served from St. Mary’s Road and close to Eccles Rail Station. Owned by the Council and capable of development for further parking accessed from the existing and an estimate of 16 spaces could be provided.

Site 3
Land behind the public house at 33 Regent Street, also accessed from St. Mary’s Road and in private ownership. If terms can be agreed, this could provide 16 spaces.

Site 4
Land adjacent to Site 3 and lying in front of College Croft and accessed directly from Regent Street opposite the Metrolink terminus. Access will need to be maintained to College Croft but approximately 30 spaces could be provided. This site is in private ownership and we have no feel for the willingness of the owner to consider car parking on his land.

Site 5
Public House and land to the rear, 148 Church Street. This site is an operational pub in private ownership. Should the owner consider a sale, we could demolish the public house and create 34 surface spaces. This will most likely entail a higher realisation cost than Sites 1-4 inclusive, because there is the commercial value attached to the public house trading to be taken into consideration. This must be considered a more expensive and risky site.

Site 6 Golden Lion Pub, 36 Barton Lane. This site is in private ownership and has land at one side for customer parking. Intelligence suggests that the pub is not trading particularly well and an approach to purchase may meet with favourable consideration. Capable of being laid out for 24 spaces.

Site 7
The Liberal Club, 32 Wellington Road – north of the M602. This site is being advertised for parking as of now. There are 24 spaces at £1 per space per day on terms of length of lease to be agreed. Continuous occupation by the Council for public parking may well be negotiated at a lesser rate.

Site 8
The former Rover/MG garage at 22-26 Wellington Road has an apron wrapped around the closed garage premises. The owners will be seeking a higher commercial rent for the entire site but it may be possible to seek short-term agreement that generates an income for the owner from parking on the apron. We would need to undertake to vacate the site at short notice should interest be received for the entire site. The apron could provide 16 spaces. Of concern, would be the need for parked cars to reverse off the site onto Wellington Road. It is for this reason that this site is considered to be a risky venture to introduce into public parking provision.

PAGE
2
r:\rpt\rgw\880

IEP

