	PART 1
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF THE URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER FOR PLANNING SERVICES ON 17TH JULY 2006

TITLE:
 PROPOSED SALE BY INFORMAL TENDER OF SITE AT WILBURN STREET/ORDSALL LANE SALFORD

RECOMMENDATIONS :

That Lead Member:

1.
 Is asked to note the current position and endorses the proposed disposal of the site by informal tender.

2.
 Is aware that the bid analysis as assessed by the project team will be presented for approval in approximately 6 months time.

EXECUTIVE SUMMARY:
The sale of this site by tender will produce a significant capital receipt for the council.

BACKGROUND DOCUMENTS : None.

ASSESSMENT OF RISK: Low

	

SOURCE OF FUNDING:
None required

	

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

1)
 LEGAL IMPLICATIONS

Title report and tender documentation in final

 stages of preparation.

 2)
 FINANCIAL IMPLICATIONS A significant capital receipt will be available to

the Council, which is identified in the 2006/07 Capital Programme

3)
 PROPERTY The report deals with the property

 implications.

CONTACT OFFICER: Richard Toole 0161 779 6089

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

KEY COUNCIL POLICIES: Regeneration

1.0
 PURPOSE

1.1
To update Lead Member on proposals to dispose of the Wilburn Street Basin site.

2.0
 BACKGROUND

2.1
The site extends to approximately three acres and is in a prominent and accessible location about 100 metres from the A57 Regent Road leading off the M602 and giving access to central Manchester. It has a significant frontage to the towpath adjacent to the river Irwell and is adjacent to the new Inner Relief Road.

It lies to the north of the Campanile Hotel, has extensive frontage to Ordsall Lane and is in proximity to the Manchester- Liverpool Railway line to the north.

2.2
Within the site is a stone lined boat dock/basin built in the 19th century and giving direct access to the river Irwell. This important historical feature, originally used for barge traffic, will be retained and integrated within the scheme.

2.3
The tender documentation will incorporate planning information together with input from other Council Departments to ensure a comprehensive brief is available to potential purchasers. The Site will be offered on a 250 year ground lease subject to a single premium payment and a peppercorn rent thereafter.

The site is considered suitable for a mixed use scheme which could include elements of tourism, leisure, offices, cultural uses, residential and retail.

Bids will be assessed initially by the project team against a number of agreed criteria including price and quality and a report produced requesting formal approval to accept the best bid. Copies of the brief together with site plans are attached

3.0 COSTS

3.1 Other than the cost of advertising estimated at approx. £2500 there are no significant costs.

3.2
The successful bidder will be required to pay the Councils surveyors costs based on 2% of the bid price plus reasonable legal fees.

3.3
As many of the risks as possible have been transferred to the successful bidder who will be responsible for ground remediation and Health and safety matters around the dock. He will also be responsible for putting the dock into good repair and maintaining it thereafter via an agreed programme of works.

4.0
 RECOMMENDATION

4.1
That Lead Member is asked to note the present position and endorse the proposal to dispose of the site by way of an informal tender.

4.2
 That the bid analysis together with Officer’s recommendations will be presented in approx. 6 months time.

5.0
 CONCLUSION

5.1
Sale of the site by tender will create a significant capital receipt for the Council and at the same time enable a prominent centrally situated site to be developed with a high quality mixed use scheme.

Bill Taylor

Managing Director, Urban Vision Partnership Ltd

EMBED Outlook.FileAttach[image: image1.wmf]WILBURN STREET

APPENDIX1.JPG

EMBED Outlook.FileAttach[image: image2.wmf]WILBURN STREET

APPENDIX2.JPG

EMBED Outlook.FileAttach[image: image3.wmf]Wilburn Street

Basin - Revised...

c:\joan\specimen new report format.doc

_1214295355.unknown

_1214295365.unknown

_1214295374.unknown

_1214295333.unknown

