	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR PROPERTY ON

13th APRIL 2010 AND LEAD MEMBER FOR CUSTOMER AND SUPPORT
SERVICES ON 10 MAY 2010.

TITLE:
GRANT OF GROUND LEASE IN LAND AT FRANKLIN STREET/HAMPDEN GROVE, ECCLES TO BARTON ATHLETIC CLUB (SHACKLADY’S GYM)

RECOMMENDATION:

That the Lead Member for Property is recommended to:

a. Note the current position in respect of Barton Athletic Club’s temporary occupation of premises at Dorning Street and the rate of progress made by the Club towards delivery of their new premises;

b. Approve the terms of the proposed disposal of land at Franklin Street/Hampden Grove to Barton Athletic Club by the grant of a 99 year lease on completion of building works;

c. Approve the disposal of land at less than market value, with the attributed land value to be input as the City Council’s contribution to the funding of the scheme, subject to an appropriate funding package being secured by Barton Athletic Club to enable the scheme to progress and conditional on the future use of the site solely by Barton Athletic Club for use as a community sports facility.

EXECUTIVE SUMMARY:

Barton Athletic Club have been in temporary occupation of premises at Dorning Street, Eccles, since 2004. The Dorning Street premises are earmarked for redevelopment as part of proposals to deliver a new primary school at the existing Lewis Street Primary School site by September 2014. Cabinet on 9th February 2010 approved the commencement of the statutory process on consultation in respect of the primary school proposal.

Barton Athletic Club have secured planning consent for a new community sports facility on a site at Franklin Street/Hampden Grove, which is in the City Council’s ownership. The site was identified after a lengthy site search to assist the Club in reaching a long-term solution to their requirement to secure a permanent base in the Eccles locality.

Barton Athletic Club are seeking to secure the funding necessary to construct and fit-out their new facility. Terms have been provisionally agreed to grant a long leasehold interest of the site to Barton Athletic Club, subject to the Club entering into an Agreement for Lease to ensure the delivery of the new community sports facility before the lease is completed. As the onus is on Barton Athletic Club to secure the funding required to deliver the scheme, approval is sought to the principle of the land being transferred at a nominal consideration, with the attributed land value to be input as the City Council’s contribution to the overall scheme.

BACKGROUND DOCUMENTS:
None

(Available for public inspection)

KEY DECISION:
NO
DETAILS:

1.0 Background

1.1
Barton Athletic Club (also known locally as Shacklady’s Gym) is a long-standing amateur sports club based in the Eccles area. The Club originally approached the Council for assistance in 2004 when they were required to leave their existing shared accommodation at the Eccles Scout Centre/Drill Hall on Chadwick Road, as their landlords were proposing to sell the site for redevelopment.

1.2
To meet their immediate needs for accommodation, agreement was reached to enable the Club to occupy the former Dorning Street Nursery, off Lewis Street, on a temporary basis pending its intended redevelopment by Children’s Services Directorate. Barton Athletic have therefore been in occupation of the Dorning Street premises since late 2004 on agreed terms, but their occupation is time limited, with Children’s Services Directorate now seeking to progress redevelopment of the Lewis Street Primary School site and confirming that possession of the Dorning Street premises could now be required from December 2011.

1.3
In addition to securing temporary accommodation to meet Barton Athletic Club’s short-term needs, the Council has worked with the Club trustees to identify a site in the locality where they could build new premises for use as their permanent home. After an extensive site search a site at Franklin Street/Hampden Grove was identified and Barton Athletic Club secured planning permission for their new build proposals in February 2009.

2.0
Detail
2.1
Cabinet on 9th February 2010 approved the commencement of the statutory process of consultation on a proposal to close two Eccles primary schools and establish a new school on an extended Lewis Street Primary School site by September 2014. The Cabinet report sets out a proposed development timescale that, subject to the necessary pubic consultation and statutory procedures, could see construction of the new school commence on site in late 2012. The Dorning Street premises form part of the extended Lewis Street site and Barton Athletic Club have been advised that possession will be required by end of December 2011.

2.2 Barton Athletic Club currently occupy the Dorning Street premises under the terms of an annual tenancy agreement, terms for which were originally agreed in correspondence from the date of occupation in 2004, although legal documentation was never formally completed. To regularise the basis of occupation terms for a new agreement have been agreed to cover occupation for a period of 12 months from 1st September 2009. It is proposed occupation thereafter will be on the basis of a quarterly tenancy until such a time as possession is required for the new primary school proposal.

2.3 Barton Athletic Club: Existing service provision

2.4 Activities currently provided by Barton Athletic Club comprise wrestling, boxing, weightlifting, running and indoor rowing. The Club has twelve qualified coaches in various sports and is run by volunteers as a not-for-profit sports club.

2.5 Agreement for Lease and Lease of land at Franklin St/Hampden Grove

2.6 The principle of Barton Athletic Club relocating to a permanent site at Franklin Street was agreed in discussions with officers and elected members in 2005, subject to Barton Athletic Club securing the necessary planning consent and appropriate funding to deliver the new facility. The site amounts to 2,100 square metres, is a Sustainable Regeneration (Housing) asset and was specifically excluded from the asset transfer to Citywest due to the proposal to relocate Barton Athletic Club.

2.7 Barton Athletic Club secured planning consent for their proposed new facility in February 2009. Whilst funding has yet to be secured it is probable that any bid for third sector funding will need to confirm the basis of occupation of the new site. Approval is therefore sought to the draft heads of terms to be offered to Barton Athletic Club for the grant of a long leasehold (99 year) interest in the site.

2.8 It is proposed that the transaction will proceed by way of an Agreement for Lease, with transfer of legal title taking place on practical completion of the new Club premises, in order that the Council can retain a level of control over delivery of the new facility prior to the land transfer. Draft Heads of Terms are attached as Annex 1.

2.9 The notional value of the land to be disposed of has been assessed at £67,500, based on comparable commercial land values. The site is currently classed as recreational land for planning purposes and it is accepted this may have a limiting effect on value, but for the purpose of attributing value in this instance it has been assumed that a prospective purchaser would wish to use the site for recreational purposes and is willing to acquire at market value.

2.10 The onus is on Barton Athletic Club to secure the necessary funding required to deliver the scheme and in the current financial climate this is proving to be difficult. To assist the Club it is proposed that approval be sought to the land being transferred at a nominal consideration, with the attributed notional land value to be input as the City Council’s contribution to the overall scheme, subject to the City Council being satisfied that the overall funding package is deliverable.

3.0 Funding and Development Timescale

3.1
Barton Athletic Club have estimated the total scheme cost at between £500,000 and £650,000, although this estimate is dependant on specification and level of final fit-out and has yet to be fully costed. In addition there is a planning condition requiring the Club to provide a replacement play area comprising a minimum of five pieces of play equipment on the Council’s retained land to the north of the development site.

3.2 A Fundraising Committee, formed in October 2009, has been tasked with raising £100,000 locally through sponsorships, functions and club events. To date circa £20,000 has been raised in six months. Responsibility for securing the major funding from external (third sector) sources has been retained by the main Committee members of Chairman, Vice-Chairman, Secretary and Treasurer. A pledge of £40,000 has been secured from Greater Manchester Federation of Clubs for Young People and representations have been made via Ian Stewart MP to the Sports Minister, Gerry Sutcliffe MP to identify potential sources of funding.

3.3 To date, a potential bid to Sport England would seem to be the best opportunity of securing funding, although this is likely to be dependant on the Club meeting eligibility criteria when the next tranche of Sport England funding is announced in April 2010. In support of any potential funding bid the Club have been asked to work up a Business Plan and have been referred to appropriate agencies that may be available to assist (Salford Hundred Venture and Salford CVS).

3.4 A Build Committee has been tasked with progressing the build project and a full set of scheme drawings has been commissioned for a Building Regulations application, at a cost of £3,000. The Build Committee propose to use these drawings as the basis of seeking competitive quotes for the build project.

3.5 There is a very tight timetable that would need to be met in order to achieve completion of a new facility at Franklin Street by the end of December 2011. At the current rate of progress, both in terms of fundraising and build planning, it is looking unlikely that Barton Athletic Club will be able to meet this timescale. If the proposed new primary school target dates are met there will therefore be a requirement for Barton Athletic Club to secure alternative temporary accommodation, pending completion of their facility at Franklin Street, in order that vacant possession of the Dorning Street premises can be secured when required for the construction of the proposed new primary school. The Council may again be requested to assist in this temporary accommodation search.

3.6 Barton Athletic Club are also aware that the planning consent they have secured for the Franklin Street site is time-limited and development needs to be commenced on site prior to February 2012.

4.0 Recommendation

4.1 Lead Member for Property is recommended to:

a. Note the current position in respect of Barton Athletic Club’s temporary occupation of premises at Dorning Street and the rate of progress made by the Club towards delivery of their new premises;

b. Approve the terms of the proposed disposal of land at Franklin Street/Hampden Grove to Barton Athletic Club by the grant of a 99 year lease on completion of building works;

c. Approve the disposal of land at less than market value, with the attributed land value to be input as the City Council’s contribution to the funding of the scheme, subject to an appropriate funding package being secured by Barton Athletic Club to enable the scheme to progress and conditional on the future use of the site solely by Barton Athletic Club for use as a community sports facility.

KEY COUNCIL POLICIES:

Connecting people to opportunities: Sustainable Community Strategy for 2009-2024:

Theme 1: to deliver a healthy city.

Theme 3: to deliver a city where children and young people are valued.

Theme 7: to deliver a city that’s good to live in.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- Not applicable.

ASSESSMENT OF RISK:

Medium – Failure to secure a permanent replacement site for Barton Athletic Club will potentially impact the Club’s ability to secure funding. The temporary accommodation that Barton Athletic Club currently occupies at Dorning Street is required as part of primary school redevelopment proposals in Eccles. If current target dates for this redevelopment are met there is a very tight timetable for delivery of the new Club facility to enable Barton Athletic Club to vacate the Dorning Street premises. If Barton Athletic Club are unable to meet this timetable options for alternative temporary accommodation for the Club will need to be considered to ensure that the proposed primary school redevelopment is not compromised. The Club are likely to look to the Council to assist in this site search.

SOURCE OF FUNDING: There are no funding implications for the City Council, other than the loss of a potential receipt from the sale of the land. It is proposed that any value attributable to the land be treated as the City Council’s contribution towards delivery of the new facility, with Barton Athletic Club seeking to secure the balance of funding required to complete the proposed new-build themselves.

LEGAL IMPLICATIONS Supplied by Norman Perry ext. 2325.

Dorning Street: The security of tenure provisions of the Landlord and Tenant Act 1954 will require the Council to serve notice for possession on Barton Athletic Club, as a periodic tenant, at the appropriate time on grounds of redevelopment in order to secure vacant possession for the new primary school proposal. There is a risk that we will have difficulties in obtaining possession, more so if the Club have failed to secure alternative accommodation.

Franklin Street The proposal is that the Lease will be executed upon completion of the building works. This is akin to a development agreement and in a normal commercial transaction would not pose any problem. However, should the building works not be completed for some reason and the Lease not be completed the land would remain with Salford City Council, potentially with a half constructed building on site.

Obtaining funding to complete the work may be difficult without being able to give a charge over the land. As the Lease will not have completed, no charge can be given and therefore the possibility of funding from a financial institution seems to be limited. In the event that funding is obtained and the work is not completed satisfactorily the Council must be prepared to either complete the work, demolish the half finished building or allow a funder to take over the project and complete it. A commercial lender would then wish to dispose of the facility and recover their money. If funding is secured through a government agency/charitable source, such as Sport England, the funding body may wish to participate in the completion of the facility and its subsequent operation. This would need to be provided for within the Agreement for Lease. Until Barton Athletic Club have identified suitable sources of funding and secured a funding package it is difficult to quantify which is the more likely scenario.
FINANCIAL IMPLICATIONS Supplied by Frank O’Brien ext. 2585

In approving this report the Council is accepting the loss of a potential capital receipt of £67,500.

OTHER DIRECTORATES CONSULTED:

Children’s Services Directorate (Kathryn Mildenstein, Asset Planning Manager): Cabinet has approved the commencement of the statutory process of consultation on a proposal to close two Eccles primary schools and establish a new school on an extended Lewis Street Primary School site by September 2014. The Cabinet report sets out a proposed development timescale that, subject to the necessary pubic consultation and statutory procedures, could see construction of the new school commence on site in late 2012. The Dorning Street premises which Barton Athletic Club currently occupies form part of the extended Lewis Street site and the Club have been advised that possession will be required by end of December 2011 in order to secure a site of a sufficient size to accommodate the new school.

Sustainable Regeneration Directorate (Tina Antal, Lottery Officer):

Sport England is the most appropriate funding body for Barton Athletic Club to bid for external scheme funding. Sport England makes capital funding available on a themed basis and the theme of the next available funding programme will be made public in April 2010. If Barton Athletic Club meets the theme eligibility criteria the Club can submit a funding bid but there is no degree of certainty at this stage that a bid will be successful.

Salford Community Leisure Limited (Paul Thomas, Club Development Officer):

Barton Athletic Club have been affiliated members of Salford Sports Network for the past 5 years and have received assistance in the form of funding towards the cost of coaching qualifications and an annual Club Healthcheck. The Club are working towards Clubmark Accreditation with the Amateur Boxing Association and England Athletics, supported by the Sports Development team of Salford Community Leisure Limited. The Club is also affiliated to the Greater Manchester Federation of Clubs for Young People and the British Wrestling Association. Current membership is in excess of 250, with about 100 members being between the ages of 8 and 18. The Club is open to all sections of the community and actively encourage local people to join, providing concessionary coaching sessions and activities for children from the age of 8 upwards. Community involvement currently includes coaching sessions with pupils from Salford Academy, with consideration being given to sessions geared towards local primary schools.

CONTACT OFFICER:
John Nugent, Urban Vision
TEL. NO. 779 6072

WARD(S) TO WHICH REPORT RELATE(S):
Barton

ANNEX 1:

DRAFT HEADS OF TERMS: LAND AT FRANKLIN STREET, ECCLES

Demise:
Land at Franklin Street/Hampden Grove amounting to 2,100 square metres or thereabouts as shown edged red on the attached plan V/19041/P1.

Lessee:
Barton Athletic Club.

Tenure:
A Lease of 99 years, at a peppercorn rent. An Agreement for Lease to be entered into from a date to be agreed on satisfactory confirmation of an appropriate funding package and Business Plan being in place, with the Lease to be completed on issue of a Certificate of Practical Completion following construction of a new community sports facility and associated works in accordance with the planning application approved by the local planning authority Ref: 08/57254 on 5th February 2009.

Consideration:
Any disposal at less than market value will be subject to the relevant Lead Member approval of the principle of land value being input as the City Council’s contribution to the funding of the scheme, confirmation of funding package for the new community sports facility and associated works and conditional on the use of the site solely by Barton Athletic Club for the construction of their new facilities, as outlined above.

Outgoings:
The lessee will pay all rates, taxes and other outgoings.

Site Investigations:
The lessee will accept the site in its condition at the date of possession and shall satisfy themselves as to the suitability of the site for the development proposed and shall be responsible for any necessary diverting, disconnecting or reconnecting of services to the land/premises.

Repair/Maintenance:
The lessee will accept the demised land in its existing condition as at entry and put and keep it in good and substantial repair and condition. The lessee will fully maintain and repair the new community sports facility during the lease term and on vacation is required to leave the premises clear, clean and tidy and in good and substantial repair.

Alienation:
The lessee may not assign or sublet or share the demised land or premises thereon.

User:
The demised land not to be used for any purpose other than a recreational sports club and gymnasium operated by Barton Athletic Club and more particularly the design and appearance of which was approved by the local planning authority in planning application Ref: 08/57254.

Insurance:
The lessee will be responsible for insuring the premises against fire and other normal perils.

Works to retained land: 1.
The lessee shall be responsible for the design, procurement and installation of a replacement equipped play area and associated hardstanding and fencing on the City Council’s retained land, full details of which must be submitted to and approved in writing by the local planning authority, as required as a condition of the approved planning scheme Ref: 08/57254. Future maintenance liability for this facility will pass to the Environmental Services Directorate on handover.

2. The lessee shall be responsible for the provision of a landscape scheme to the remainder of the City Council’s retained land, full details of which must be submitted to and approved in writing by the local planning authority, as required as a condition of the approved planning scheme Ref: 08/57254. Future maintenance liability for the retained land will remain with the Environmental Services Directorate.

Costs:
The lessee shall pay the City Council’s costs of £500 plus VAT, together with legal costs to be determined by the City Solicitor.

Other: 1.
The lessee will ensure that the whole of the proposed car park is made available for users of the new community sports facility during its normal opening hours to minimise any on-street parking in the vicinity by users. The parking and landscaped areas may not be used for the storage of goods, equipment or containers.

2.
The lessee is not to make any alterations or additions to the premises without the prior written consent of the City Council. The tenant will reinstate the premises of all additions and alterations on vacation, if required.

3.
The lessee will obtain and comply with all necessary statutory and regulatory consents for the proposed use of the demised land.

4.
The lessee will consult United Utilities in respect of any proposed or future works within the 6 metre wide main sewer easement, which crosses the demised land.

5.
The lessee shall not do or permit to be done on the demised land anything that in the opinion of the City Council may be or become a nuisance to the City Council or any other owner or occupier of any neighbouring property.

D:\Documents and Settings\cseclslamon\Local Settings\Temporary Internet Files\OLK2\lm_report BAC Franklin St.doc

