	Part 1 (Open to the Public)
	ITEM NO.

REPORT OF

THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER FOR PLANNING

ON 22 MAY 2006

TITLE :
Site of the former Adelphi Ironworks at Adelphi Street, Salford

RECOMMENDATIONS :

It is recommended that Lead Member approval be given to the use of S.237 of the Town and Country Planning Act 1990.

EXECUTIVE SUMMARY :

The proposed use of S.237 of the Town and Country Planning Act 1990 will provide the purchasers of the property with a Statutory Indemnity against any future claims arising from covenants contained in the Council’s title to the land.

The purchase of a Defective Title Insurance Indemnity Policy has been considered however the possibility of a future claim is deemed too remote to warrant such a course of action, particularly as the most likely potential beneficiary of the covenants is the City Council.

BACKGROUND DOCUMENTS :
Site Plan

(Available for public inspection)

ASSESSMENT OF RISK:
Low

	

THE SOURCE OF FUNDING:
N/A

	

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

1.
LEGAL IMPLICATIONS
Provided by: N. Perry

2.
FINANCIAL IMPLICATIONS
Provided by: N/A

PROPERTY (if applicable):
This will enable this and other linked transactions to proceed.

HUMAN RESOURCES (if applicable):
N/A

	

CLIENT CONSULTED:

Yes

	

CONTACT OFFICER :
R.G. Wynne 779 6127

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

KEY COUNCIL POLICIES: Surplus Property Strategy

DETAILS (Continued Overleaf)

TITLE:
SITE OF THE FORMER ADELPHI IRONWORKS AT ADELPHI STREET, SALFORD
1.0 Background
1.1
The disposal of the former Adelphi Ironworks at Adelphi Street to University of Salford currently being progressed. Completion of the legal formalities is urgent for both the Council and the University.

1.2
An issue has however been raised by the purchasers solicitor with regard to the Council’s title to the land. Concerns have been raised as to the potential for a number of covenants to adversely impact on the eventual sale of the completed residential properties.

2.0 Details
2.1
The City Council acquired the Adelphi Ironworks and adjoining site from Sir James Farmer Norton in 1980 and the conveyance contains a number of covenants which affect the land.

2.2
These covenants were created in conveyances dated 11 September 1779, 2 September 1822, 18 June 1853, 19 August 1856 and 3 March 1869.

2.3 They relate to:

·
the flagging, paving and draining of streets.

·
the construction and maintenance of dwelling houses with respectable fronts in good condition

·
to leave certain areas open for the construction of streets

2.4
All streets within the site have been formally closed and that part of the site affected by the covenants has been cleared of all buildings prior to the Council’s acquisition in 1980.

2.5 The Council had previously compulsorily acquired the majority of the land under the North George Street Clearance Area CPO 1967 (confirmed on 15 December 1968) and sold to Sir James Farmer Norton in 1976.

2.6 To satisfy the requirements of future purchasers of the competed properties it is proposed that the Council rely on powers granted under S.237 of the Town and Country Planning Act 1990. This will provide the purchaser with a Statutory Indemnity against any claims for breach of covenant.

2.7 The purchase of a Defective Title Insurance Indemnity Policy has been considered however the possibility of a future claim is deemed too remote to warrant such a course of action, particularly as a likely potential beneficiary of the covenants would be the City Council or the University who both own adjoining land.

2.8 The proposed appropriation is unlikely to give rise to any claims for compensation against the City Council and if any are made the Council can seek to rely on case law which suggests a 20 year time limit for the enforceability of covenants in such cases.

3.0 Recommendation
3.1
It is recommended that Lead Member approval be given to the use of S.237 of the Town and Country Planning Act 1990.

Bill Taylor

Managing Director of Urban Vision Partnership Limited

r:\rpt\rgw\909

IEP

