	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER FOR PLANNING ON 26th SEPTEMBER 2005

TO THE LEAD MEMBER FOR HOUSING ON 20th OCTOBER 2005

TITLE : Newlands Project – Proposed Lease to Secretary of State for Environment, Food and Rural Affairs (Forestry Commission)

RECOMMENDATIONS : I recommend the proposed lease terms are approved and the Strategic Director of Customer and Support Services is authorised to complete the legal formalities.

EXECUTIVE SUMMARY : It is proposed to lease various areas of land in the Clifton and Pendlebury areas to the Forestry Commission for 99 years to allow them to access funding under the Newlands Programme to carry out environmental improvements to the land and deal with its long term future management including public access and the intended creation of a major recreation / landscape resource.

BACKGROUND DOCUMENTS : Correspondence and background documents to the Newlands Programme

(Available for public inspection)

ASSESSMENT OF RISK: Low. Responsibility for managing the land is being passed from the City Council to the Forestry Commission.

	

SOURCE OF FUNDING: Newlands Programme – North West Development Agency

	

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

1. LEGAL IMPLICATIONS

Provided by : Norman Perry

2. FINANCIAL IMPLICATIONS

Provided by : Nigel Dickens

PROPERTY (if applicable): The report concerns property.

HUMAN RESOURCES (if applicable): N/a

	

CLIENT CONSULTED: David Williams – Housing & Planning Directorate

 Steve Jones – Environmental Services Directorate

CONTACT OFFICER : Peter Smith 793 3718

WARD(S) TO WHICH REPORT RELATE(S): Pendlebury and Swinton North

KEY COUNCIL POLICIES:

1. Unitary Development Plan

Policy R4/6 Slack Brook Country Park

Policy R3 Regional Park

EN6 Irwell Valley

2.Contributes to a number of council pledges and themes in the Community Plan for Salford particularly ‘ A city that’s good to live in’, ‘ A healthy city’ and others.

3. Neighbourhood Renewal Strategy

DETAILS (Continued Overleaf)

Newlands Project

Proposed lease to Secretary of State for Environment, Food and Rural Affairs

1.0
Summary
1.1
The Lower Irwell Valley Improvement Area (Livia) is the largest single site to be targeted under the Newlands funding scheme. Newlands funding has been secured to stimulate radical landscape improvements, creating a valuable local and regional asset through treatment of 205 hectares of land which has been neglected for many years and also suffers from many types of long standing pollution which is a legacy of previous industrial uses and processes. The proposals depend on a number of land owners including the City Council entering into agreements with the Forestry Commission who will take over responsibility for the land through long term lease arrangements. Other major land owners involved in the scheme are United Utilities, Bury MBC, GMWDA and Biffa.

1.2
It is worth recalling that while the City Council is one of several key partners in the programme, LIVIA is funded and lead by other agencies. The primary funding is provided by the North West Development Agency with the Forestry Commission as the accountable body.

1.3
Newlands funding will provide a five year programme of capital works of around £3 million and with a maintenance dowry of approximately £2 million for an additional 15 years it will address one of the failings of previous capital investment schemes which was the lack of revenue budgets for on – going maintenance and management issues.

1.4
The lease arrangements need to be put in place as soon as possible to facilitate possible spend in the current financial year of Newlands, Coalfield Communities and City Council funding.

2.0
Details

2.1
The City Council owned land within the scheme, which is shown on the attached plan, is under the control of Environmental Services and Housing and Planning Directorates who have been consulted on the proposals.

2.2
The following terms for a lease to allow the scheme to proceed have been provisionally agreed with the Forestry Commission’s agent:

Landlord; Salford City Council

Tenant; Secretary of State for Environment Food and Rural Affairs (Forestry Commission)

Term; 99 years from a date to be agreed

Rent: One peppercorn if demanded

Area; Various plots of land within the LIVIA area situated in Clifton and Pendlebury but to include only the surface of the land to a depth of 2.5 metres.

Use; For all purposes of the tenant acting under the powers of the Forestry Acts including the management of public access and the construction of any facilities required in connection with such use.

Landlord’s right of re-entry; Subject to 48 hours notice in order to check the tenant’s compliance with lease terms. Subject to a notice period to be agreed if any of the land is required for redevelopment.

Termination: The tenant may end the lease on the twentieth anniversary subject to not less than six months prior written notice.

Indemnity; The tenant to indemnify the landlord against any claims resulting from the negligent actions of the tenant over the demised land and in respect of the landlords retained land (below the 2.5 metres demised to the tenant)

Public Access; The demised area to be dedicated as permanent open space under part 1 of the Countryside Rights of Way Act 2000 following completion of the capital works on site.

Alienation; No assignment or sub – letting without the consent of the landlord (not to be unreasonably withheld) except to a successor body to the tenant.

Other conditions; As normally included in a lease of this nature by the Strategic Director of Customer and Support Services.

3.0
Recommendation
3.1
I recommend the above lease terms are approved and the Strategic Director of Customer and Support Services is authorised to complete the legal formalities.

Bill Taylor

Managing Director of Urban Vision Partnership Ltd

c:\joan\specimen new report format.doc

