

ITEM A1

REPORT OF THE CHIEF EXECUTIVE, CHARLESTOWN AND LOWER KERSAL NEW DEAL FOR COMMUNITIES

TO THE LEADER OF THE COUNCIL ON 9th FEBRUARY 2009
TITLE: Poets CORNER/THE Albion development, GERALD ROAD, salford
RECOMMENDATIONS:

That the Leader of the Council is recommended to:

1. Approve the additional funding from New Deal for Communities of £90,000 towards the improvement of Gerald Road, and £53,000 gap funding in relation to the former Poets Corner site development.

EXECUTIVE SUMMARY:

Discussions have been ongoing with Inspired Developments (ID), the City Council's developer partner for the New Deal for Communities (NDC) area, for the disposal of the above-mentioned parcels of land. It is proposed that the two sites will be developed together for residential purposes. The housing units proposed will assist with the reprovision of accommodation for residents affected by the clearance area associated with the Charlestown Riverside redevelopment proposals. A total of 21units are proposed across the two sites, of which 8No have been identified for relocation of residents. The remaining 13 units will be sold to Contour Housing Association at a discounted rate for social rented housing.

As part of the development works it is proposed to carry out upgrading works to Gerald Road to bring it up to adoptable standards, in order to satisfy likely planning requirements connected with the development..

Due to the affordable nature of accommodation proposed and the upgrading works to Gerald Road the overall scheme is unviable in financial terms. NDC and ID have therefore identified additional funding to bridge the financial deficit.
BACKGROUND DOCUMENTS: Delegated Decision Notice to Housing Services authorised on 7th February 2008.

ASSESSMENT OF RISK: Medium. See 2.1.1
SOURCE OF FUNDING: New Deal for Communities

LEGAL IMPLICATIONS:

Contact Officer and Extension No: Richard Lester Ex 2129

Date Consulted: 19th January 2009
Comments: Disposal of the land through a development agreement and lease will protect the city council's interests.
Although the city council apparently has no authority to carry out work in Gerald Road except in accordance with the statutory Private Street Works Code, time constraints and the risk of losing available funding, balanced against the low risk of objection by the street managers, suggest that the public benefit lies in proceeding with the improvement work without delay - please refer to paragraph 2.2.3 below
FINANCIAL IMPLICATIONS:

Contact Officer and Extension No: Nigel Dickens Ext 2585

Comments: Due to the type of accommodation proposed and the proposed upgrading works to Gerald Road there is no land value in the development proposals as a whole. The Gerald Road works will be funded by the ID contribution of £32,000 with the balance from NDC who have approved £90,000 towards this. £53,000 has also been approved by the NDC towards the financial viability of the scheme primarily towards gap funding.
COMMUNICATION IMPLICATIONS: There are no communication implications.

VALUE FOR MONEY IMPLICATIONS:
Contact Officer Joe Costello, 779 6120
 Comments: A development appraisal has been prepared and terms agreed on that basis. The highway works will be procured in the usual way.
CLIENT IMPLICATIONS: There are no client implications.

PROPERTY: The recommended course of action will progress the development of two vacant underused city council-owned sites and assist with the early reprovision of property for residents from the clearance areas.

HUMAN RESOURCES: There are no human resources implications

CONTACT OFFICER: Rob Ramwell Extension No: 8538

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside

KEY COUNCIL POLICIES: New Deal for Communities

DETAILS:
	1.0
	Background

	
	

	1.1
	The sites referred to in this report are known as Poets Corner edged blue on the attached plan at Annex 1 and The Albion edged red. Poets extends to approximately 0.33ha (0.82 acres). It lies adjacent to a recently developed site of student accommodation fronting Seaford Road. The Albion site is currently vacant and extends to approximately 0.15ha (0.37 acres).

	
	

	1.2
	Discussions have been ongoing with Inspired Developments (ID), the City Council's developer partner for the New Deal for Communities (NDC) area, for the disposal of the above-mentioned parcels of land. It is proposed that the two sites will be developed together for residential purposes. The housing units proposed will assist with the reprovision of accommodation for residents affected by the clearance area associated with the Charlestown Riverside regeneration area.

	
	

	2.0
	Details

	
	

	2.1
	Development Proposals

	
	

	2.1.1
	It is proposed to dispose of the sites to ID who, in partnership with Miller Homes, are the developer partner for the NDC area for residential development. The disposal will assist with the early reprovision of accommodation for residents affected by the clearance areas, in particular the Charlestown Riverside site. To date a total of 8 residents have been identified for relocation to these properties. The remaining properties are to be sold to Contour Housing Association for social rented housing at a discounted rate. It should be noted that this is subject to a successful “pipe line" bid to the Homes and Communities Agency. It is important, therefore, that the Council supports this bid.

	
	

	2.1.2
	The proposals are for a scheme of 21 units split over the two sites; 8 No on the Albion Site and 13 No on Poets. The scheme will deliver a mixture of dwellings including 2 and 3 bedroom houses and 2 bedroom bungalows.

	
	

	2.1.3
	Part of the proposals are to carry out upgrading works to the length of Gerald Road from its junction with Seaford Road to the footbridge, shown hatched at Annex 2.

	
	

	2.1.4
	To date NDC have spent in the region of £48,000 on bringing the proposals to this stage and the NDC Board has approved a further £50,000 to further develop the proposals, which is primarily towards gap funding in order to make the development viable.

	2.2
	Gerald Road Upgrading

	
	

	2.2.1
	The length of Gerald Road shown hatched green at Annex 2 is to be upgraded to adoptable standards. Design works have been carried out by Urban Vision Engineers and a target cost of £123,466 has been provided.

	
	

	2.2.2
	The area is not registered with the land registry and the owners are not known nor have they carried out any maintenance on the road for some time.

	
	

	2.2.3
	It is proposed to carry out upgrading works to Gerald Road and once complete proceed to adopt. It is understood that there is a legal risk carrying out this work prior to adoption however it has been advised that this is more apparent than real because; (i) the street managers have disappeared, (ii) the work would improve the street and (iii) Salford City Council has not received objections to previous work carried out. It is also considered that the value of a claim by the street managers may be less than, say, a tripping claim if the Council adopted a substandard road.

	
	

	2.2.4
	Once the upgrading works have been completed the process of adopting the road will be carried out by serving a notice under Section 228 of the Highways Act.

	
	

	2.2.5
	The NDC Board have approved funding in the sum of £90,000 to assist with the financial viability of the works. In addition to the funding identified by NDC the developer, ID, has agreed to commit additional funds to the scheme in the sum of £32,000. Noting that the target cost of £123,466 is slightly higher then the small difference would be funded out of the £53,000 approved by the Board to support the financial viability of the whole project.

	
	

	2.3.3
	Any overage will be paid in accordance with the Development Framework Agreement and split between the purchaser and the vendor. The percentage split of any overage paid will be 14.35% to ID and 85.65% to the City Council/NDC.

	
	

	3.0
	Conclusion

	
	

	3.1
	The disposal of the two parcels of land will allow for the early reprovision of accommodation from the clearance areas and provide a level of affordable housing over and above what is normally required. It will also facilitate the upgrading works to Gerald Road itself, bringing a currently un-adopted road in poor condition up to an acceptable standard. The disposal will lead to the regeneration of two vacant and underused sites which with the overall public realm and highway improvements will assist in improving the local area as a whole.

	4.0
	Recommendation

	4.1
	It is recommended that the Leader:

	
	1. Approves the additional funding from New Deal for Communities of £90,000 towards the improvement of Gerald Road, and £53,000 for gap funding in relation to the former Poets site development.

	
	

Tim Field

Chief Executive, Charlestown and Lower Kersal New Deal for Communities

Annex 1

[image: image1.emf]CAIRN

DRIVE

1

17

1

2

15

191

179

14

BENEDICT CLOSE

COLLIE AVENUE

15

6

17

5

2

GERALD ROAD

SM

Presbytery

Posts

SM

Gerald Road

Foot Bridge

15

Byrom House

Carroll House

El Sub Sta

Chaucer House

12

2

CAIRN DRIVE

18

17

ST BERNARD'S AVENUE

1

Tennyson House

Thomas House

Shelley House

BM 31.20m

1

11

2

GEMINI ROAD

11

12

CAPRICORN WAY

2

1

24

34

100to

76to86

70to74

88to98

104

60to68

20

21

26

19

Elliott House

The Pavilion

Drinkwater House

1

10

9

12

11

15

14

17

18

16

PATTON COURT

5

14

1 to 3

PLUTO CLOSE

Wordsworth House

Kipling House

Lear House

4

3

11

AQUARIUS LANE

2

12

1

10

11

12

PRODUCED FROM THE ORDNANCE SURVEY MAP WITH THE

PERMISSION OF THE CONTROLLER OF HER MAJESTY'S STATIONERY

OFFICE CROWN COPYRIGHT RESERVED. LICENCE No: 100019737

TITLE:

PLAN REFERRED TO

FOR IDENTIFICATION PURPOSES ONLY

Poets Corner & The Albion

Gerald Road

1:1250

16/09/2008

SCALE:

DATE:

PLAN No: V/

AREA:

Charlestown

Salford

MAP REF: SJ8299NW

Annex 2

[image: image2.emf]CAIRN

DRIVE

1

1

2

15

191

179

14

COLLIE AVENUE

15

17

5

GERALD ROAD

SM

Posts

Gerald Road

Browning

House

Byrom House

Carroll House

El Sub Sta

Chaucer House

12

2

49

CAIRN DRIVE

GREYHOUND DRIVE

16

18

2

18

17

31

ST BERNARD'S AVENUE

33

1

4

29.6m

1

87

89

9

17

103

137

CLOSE

SEAFORD ROAD

GREYHOUND DRIVE

10

19

8

ST BERNARD'S

117

175

106

127

29.6m

El Sub Sta

St Bernard's Close

100

11

298

5

9

18

105

TCBs

Playground

73

71

1

69

75

2

SEAFORD ROAD

29.0m

Thomas House

Shelley House

19

Blake House

Bronte House

Elliott House

The Pavilion

Drinkwater House

5

14

1 to 3

PLUTO CLOSE

Wordsworth House

Kipling House

Lear House

AQUARIUS LANE

12

1

10

11

12

PRODUCED FROM THE ORDNANCE SURVEY MAP WITH THE

PERMISSION OF THE CONTROLLER OF HER MAJESTY'S STATIONERY

OFFICE CROWN COPYRIGHT RESERVED. LICENCE No: 100019737

TITLE:

PLAN REFERRED TO

FOR IDENTIFICATION PURPOSES ONLY

Highway Upgrading

Gerald Road

1:1250

05/01/2009

SCALE:

DATE:

PLAN No: V/

AREA:

Charlestown

MAP REF: SJ8299NW

Annex 3

Vendor:

Salford City Council

Purchaser:
Inspired Developments, 3 Cinnamon Park, Crab Lane, Warrington, Cheshire, WA2 0XP

Description:
2 separate pieces of land known as “The Albion” (edged red on the attached plan) comprising approximately 0.15ha (0.37 acres) and “Poets Corner” (edged blue on the attached plan) comprising approximately 0.33ha (0.82 acres).

Consideration:

£1 (one pound)
Development Proposals:
The purchaser will acquire the site for the development of a total of 21 units on a scheme to be approved by the vendor comprising; 3No 2bedroom bungalows, 6No 2bedroom houses and 12No 3bedroom houses. In association with the proposals Gerald Road will be brought up to adoptable standards. It is intended that 8No of the units will be used for the relocation of residents from the clearance areas with access to the equity loan scheme.

Access:
Access to the site is to be from Gerald Road and as part of the scheme the road is to be upgraded to adoptable standard.

Planning:
The agreement is subject to the Purchaser obtaining satisfactory planning permission and all other statutory approvals.

Marketing:
The purchaser is to market a maximum of 8No properties for sale for owner occupation for a minimum period of 6 months after practical completion. After this period any unsold properties may be offered to a Registered Social Landlord.

Highway Closures:
The purchaser is to be responsible for obtaining any highway closure orders that may be required.

Highway Improvements:
The purchaser is to be responsible for £32,000 of additional funding required alongside funding that will be provided by New Deal for Communities.

Pedestrian Footpaths:
The purchaser is to provide a public pedestrian footpath (hatched green) over part of the site to connect with the existing right of way linking Seaford Road with Gerald Road footbridge and to redirect an existing footpath (hatched brown) linking Cairn Drive with the Riverside Walkway.

Tenure:
The disposal is to be by way of a Development Agreement followed by a 999 year lease.

Costs:
Each party to bear its own surveyors and legal fees associated with this transaction.

Overage:
Any overage will be paid in accordance with the Development Framework Agreement between The Council of The City of Salford and Miller Homes Ltd and ID4 Living Ltd and split between the purchaser and the vendor. The percentage split of any overage paid will be 14.35% to the purchaser and 85.65% to the vendor.

Other Conditions:
As normally incorporated by the Director of Customer and Support Services in an agreement of this nature.

Annex 4

[image: image3.png]PLAN REFERRED TO

[PLAN No: v/

[SCALE: 1:1250
AREA:

DATE: 04/12/2008

IMAP REF: SJB299NW

PAGE
1

