	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION LIMITED

TO THE LEAD MEMBER FOR PLANNING

ON 4 JULY 2005

AND LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 4 JULY 2005

TITLE :
LAND AT ADELPHI STREET, SALFORD 3 AND

MEADOW ROAD, SALFORD 7

RECOMMENDATIONS :
It is recommended that the Lead Member:

1.
Approves the sale of land at Adelphi Street to the
University of Salford on the terms detailed in the
report.

 2.
Approves the acquisition of land at Meadow Road Salford on the terms detailed in the report.

3.
Authorises the Strategic Director of Customer and Support Services to complete the legal formalities.

EXECUTIVE SUMMARY :
As part of the University of Salford’s Adelphi Media Project and also as part of the City Council’s partnership with Countryside Properties terms have been provisionally agreed for the simultaneous sale and acquisition of land to facilitate both objectives.

BACKGROUND DOCUMENTS :
Letters of offer and acceptance.

(Available for public inspection)

ASSESSMENT OF RISK:
Low

	

THE SOURCE OF FUNDING:
N/A
Although there will be a potential credit from the sites in this report, this should be set aside for dealing with the Irwell Valley Campus purchase and the remediation works referred to in the report.

	

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

1.
LEGAL IMPLICATIONS
Provided by: Ian Sheard

2.
FINANCIAL IMPLICATIONS
Provided by: Nigel Dickens

PROPERTY IMPLICATIONS:
Provided by: Steven Durbar

The proposed acquisition and disposal support the Council’s regeneration aims in connection with the University Media Centre and the regeneration partnership with Countryside Properties for Lower Broughton

HUMAN RESOURCES (if applicable):
N/A

	

CLIENT CONSULTED:
The proposed acquisition and disposal support the Council’s regeneration aims in connection with the University Media Centre and the regeneration partnership with Countryside Properties for Lower Broughton

	

CONTACT OFFICER :

R.G. Wynne 793 3750

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

KEY COUNCIL POLICIES:
Regeneration, encouraging learning

TITLE:
LAND AT ADELPHI STREET, SALFORD 3 AND

MEADOW ROAD, SALFORD 7

1.
BACKGROUND
1.1
The University of Salford (UOS) have for some time been pursuing improved facilities for their Media Studies and associated courses which currently operate from outdated premises. They have identified land owned by the City Council at Adelphi Street which is adjacent to their existing campus at Adelphi House and Adelphi buildings as being ideally situated for this purpose.

1.2
The City Council has formed a long term partnership with Countryside Properties PLC for the regeneration of a large area within Lower Broughton within which area UOS own the Meadow Road Campus which is due to close in the coming months.

1.3
In order to facilitate both projects terms have been agreed for the simultaneous purchase and sale of land from the Council to UOS and from UOS to the Council respectively.

2.
DETAILS
2.1 Adelphi Street terms and conditions:-

Vendor:
Salford City Council

Purchaser:
University of Salford

Area:
3.1 acres

Tenure:
Freehold

Consideration:
£3.9m
exclusive of VAT

2.2 Meadow Road Campus:

Vendor:
University of Salford

Purchaser:
Salford City Council

Area:
5.2 acres

Tenure:
Freehold

Consideration:
£2.8m exclusive of VAT plus an overage payment equivalent to 50% of the increase in value between this sum and any future sale price the City Council may agree with Countryside Properties after having taken into account additional capital costs in dealing with new and improved infrastructure in and around the Meadow Road Campus site.

2.3 Both sites have been subject to previous development and it has been provisionally been agreed that the above figures will be reduced by an amount to be agreed between the parties for dealing with poor ground conditions and the removal of contamination.

2.4 Each party is to bear their own legal costs and surveyors fees.

2.5 Both parties are to consider the implications of VAT and SDLT on this transaction and agree the most appropriate way forwards for each party.

2.6 In tandem with the above discussions, the University have advised that when the Adelphi Media Centre is completed they will have no further use for the Irwell Valley Campus which is adjacent to the Albion School. It has been proposed that a joint valuation be undertaken of this site and subject to the amount of that valuation an option be agreed under which the City Council would be able to purchase the site from the University of Salford at a figure to be agreed in the near future as part of the negotiations for the land at Adelphi Street and Meadow Road.

2.7
The figures above for acquisition and disposal clearly leave the Council in a credit balance of £1.1m. However, the impact of acquisition of Irwell Valley Campus and remediation works to all sites will vary this amount and the eventual position is at present unknown. I would propose a further report on this as soon as all figures are available.

2.8
UOS have requested use of the Meadow Road site after completion of the sale and demolition for temporary car parking until permanent redevelopment takes place. I would propose that terms for this use be submitted to Lead Member for approval at a future meeting.

3.
RECOMMENDATION

It is recommended that the Lead Member:-

1.
Approves the sale of land at Adelphi Street to the University of Salford on the terms detailed in the report.

2.
Approves the acquisition of land at Meadow Road Salford on the terms detailed in the report.

3.
Authorises the Strategic Director of Customer and Support Services to complete the legal formalities.

4.
That Officers continue discussions with the University of Salford with regard to the Irwell Valley Campus site.

Bill Taylor

Managing Director of Urban Vision Partnership Ltd.
r:\rpt\rgw\772

IEP

