	PART I

	ITEM NO.

REPORT OF THE DEPUTY STRATEGIC DIRECTOR

OF HOUSING AND PLANNING

TO LEAD MEMBER FOR PLANNING - 19 FEBRUARY, 2008

AND

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

- 11 FEBRUARY, 2008

TITLE : WHITE MEADOWS- SALE AND LEASEBACK

RECOMMENDATIONS :

That Lead Member:-

1. Approves the sale, by way of a 999 year lease, of the White Meadows site as shown on plan 1 to Booth Charities and the subsequent grant of a 99 year lease back to the Council for the occupation of the site and premises.

2. Authorises the Head of Legal services to complete the necessary legal formalities.

3.
Notes that a further report detailing the costs of the proposed physical works to the building as part of the arrangements with Booth Charities will be brought forward for approval in due course following the tendering of the works.

EXECUTIVE SUMMARY :

This Report sets out the proposals for sale and leaseback arrangements between the Council and Booth Charities in respect of White Meadows in Swinton, and sets out the financial contribution that Booths are making in relation to proposed works to the building.

BACKGROUND DOCUMENTS :
None

ASSESSMENT OF RISK:
Low. Whilst the Council will initially have to cover the up front costs of the proposed works, it is expected that these will be reclaimed from Booth Charities following completion of the works under the agreement between the Council and Booth Charities.

	

THE SOURCE OF FUNDING IS:
Booth Charities are providing Circa £1.73 Million of investment to enable works to be undertaken to the White Meadows site and premises.

	

LEGAL ADVICE OBTAINED:
Huw Roberts

	

FINANCIAL ADVICE OBTAINED:
Keith Darragh
	

CONTACT OFFICER :
Peter Openshaw 779-6126

Keith Darragh
793-
3225

WARD(S) TO WHICH REPORT RELATE(S) Swinton South

KEY COUNCIL POLICIES
Investment in Community and Social care service delivery arrangements

DETAILS (Continued Overleaf)

TITLE: SALE AND LEASEBACK OF WHITE MEADOWS
1.0 Purpose of the Report

This report sets out the proposals for the Sale and Leaseback of White Meadows, a residential home for the elderly, between the City Council and Booth Charities.

2.0 Background
2.1
The White Meadows site is currently in use as a residential home for the elderly and has been identified through a review of the service as a premise that is not currently fit for purpose.

2.2
As part of the review it is likely that in the absence of an agreed way forward to address the not fit for purpose issue, the current operation would cease and be recommissioned through the private sector.

2.3
Through discussions a proposal has emerged whereby Booth Charities are willing to work with the City to create a landmark project of national significance on the site.

2.4
Essentially Booth Charities will make a substantial financial commitment to the project and in return will require the site and premises to be transferred to them by way of 999 year lease. In return they will grant the Council a lease of 99 years to run the establishment at a peppercorn rental.

The arrangements are very similar to that agreed with Booth Charities on day centres in Ordsall and Lower Broughton in the 1970s

2.5
The proposal is to create a centre of excellence for Mental Health Resources and discussions between Booth Charities and Community Health and Social Care officers have been ongoing for some time to develop the proposals into a deliverable format acceptable to both parties’ requirements.

3.0 Information
Terms and conditions for the sale and leaseback of the site have been provisionally agreed as detailed below:-

3.1
The sale and leaseback arrangements will be preceded by a Development Agreement between The Council and Booth Charities. Essentially, this will require the City Council to undertake the agreed works to the premises, and on completion of the works Booth Charities will pay back to the council the monies expended and the sale and leaseback arrangements will be entered into.

3.2
Sale to Booth Charities
A lease of 999 years to be granted by the Council to Booth Charities at a peppercorn rental. The lease terms will be as usually required within a document of this nature, with the main terms being that the Charity will be:-

responsible for keeping the property in good repair and condition.

that there will be no restriction on the future use of the site.

there will be no restriction on alterations.

that there will be no bar on the assignment of the whole or part of the premises.

Insure the premises and recharge the Council as lessee

3.3
Lease from Booth Charities to the City Council
A lease of 99 years will be granted by Booth Charities to the City Council at a peppercorn rental. The lease terms will be as usually required within a document of this nature, with the main terms being that the Council will :-

be responsible for keeping the property in good repair and condition.

be responsible for all costs associated with the running of the premises, including the provision of employees to run it efficiently, comply with all statutory requirements.

replace landlords fixtures and fittings from time to time.

require the Charities consent in relation to structural alterations.

allow the Charity a right of entry to inspect the premises from time to time

cover the cost of insurance of the premises.

use the premises for purposes agreed with the Charity.

seek the consent of the Charity in relation to any proposed assignment or underletting of the whole or part of the premises.

indemnify the Charity against any claims whatsoever arising from the property and its use by the Council.

3.2 Booth Charities have agreed to contribute up to a maximum of Circa £1.73 Million towards the cost of the project and the sale and leaseback arrangements are required by Booth Charities to demonstrate that the investment from them represents a value for money return, capable of audit as required.

3.4
In relation to all matters each party will bear their respective legal and surveyors costs.

4.0 Financial

4.1
The White Meadows site measures approximately 1.2 Acres and has an indicative value of Circa £1.2 Million.

Without considering the value of the proposed 99-year lease back to the Council, the investment in the premises of £1.73 Million by Booth Charities alone considerably exceeds the estimate of market value of the site and justifies the proposal that has been provisionally agreed.

4.2
The Council will under the agreement need to cover up front the costs of the proposed works to the building. This will then be reclaimed from Booth Charities when the conditions of the development agreement have been satisfied. Any interest costs associated with this expenditure of Circa £1.73 Million will need to be borne by the City Council over a building period of approximately 9-12 months.

5.0
Recommendations

It is recommended that Lead Member:

1. Approves the sale of the White Meadows site, as shown on plan 1, to Booth Charities and the subsequent grant of a 99 year lease back to the council for the occupation of the site and premises.

2. Authorises the Head of Legal services to complete the necessary legal formalities.

3. Notes that a further report detailing the costs of the proposed physical works to the building as part of the arrangements with Booth Charities will be brought forward for approval in due course following the tendering of the works.

6.0 Conclusion

The proposal will see a significant investment in White Meadows and will see it transformed from a building not currently considered fit for purpose into a centre of excellence for Mental Health services serving the City.

Bob Osborne

Deputy Strategic Director of Housing and Planning

r:\rpt\pjo\411

IEP

