[image: image2.jpg]Salford City Council

Development Brief

Residential Opportunity
Site of Former Oakwood School

Park Lane, Claremont, Salford
Expressions of interest are sought

in respect of the above property
[image: image3.jpg]£

vision

[image: image4.png]

Sept 2007

CONTENTS

1.0
Introduction

2.0
The Site Location and Context

3.0
Statutory Planning Framework

4.0
Appropriate Development

5.0
Density, Mix and Type of Dwelling
6.0
Affordable Housing
7.0
Design principles

8.0
Environment & Sustainability

9.0
Open Space Considerations

10.0
Open Space Requirement Associated With New Residential Dwellings

11.0
Trees & Development

12.0
Car Parking

13.0
Access

14.0 Owner Occupation

15.0 Consultation

16.0 Disposal Terms

17.0 Submission Process

18.0 Post Submission Process

19.0 Contacts

APPENDICES

A
Plan 1 – Former Oakwood School Site

B
Radcliffe Park Conservation Area

C
Detailed Planning Guidance

D
Heads of Terms –250 year Lease

E
Freedom of Information Act Statement

F
Tender forms

G
Central Salford Priority Sites 2006 –2009

H
Schedule and Plan showing Tree Preservation Orders

1.0
INTRODUCTION
1.1
The purpose of this brief is to provide guidance to prospective purchasers seeking to make an informal tender offer to acquire this development opportunity in a highly desirable area of the city. The site is situated off Park Lane adjacent to the Radcliffe Park Conservation Area. The land is vacant, within the ownership of the City of Salford and is offered for sale by way of a 250 year lease.

1.2 This brief sets out the Council’s aspirations relating to the form of development expected, in order to assist prospective purchasers in formulating their detailed proposals and to provide a reference document against which the submitted proposals can be considered. It promotes high quality design, which responds to the site context, respects important existing elements, and enhances and integrates with the immediate neighbourhood.

1.3 This brief details the submission requirements and procedures that all interested parties will be expected to follow.

1.4 Any developer putting forward a redevelopment proposal for the site of the Oakwood School will be expected to adhere to the guidance outlined in this brief. An appropriate development would consist of predominantly large family dwellings, which are of a high design quality and respect the character of the immediate surrounding area. In addition they should be of an appropriate mix and density, incorporating an acceptable proportion of affordable housing and should not put additional pressure on neighbouring street parking.
2.0 THE SITE LOCATION AND CONTEXT
2.1 The land is ideally situated in a good residential area adjoining municipal parkland. It lies approximately 500 metres from Irlams o’th Height shopping area which is situated on Bolton Road adjacent to the A580 East Lancashire Road which connects a short distance away to the motorway network. Salford Shopping City is approximately I.5 miles and Manchester City centre is only 4 miles away.

2.2 The development land has been cleared of buildings and is approximately 0.92ha (2.27acres) in area. The site is bounded to the south and west by Lightoaks Park, and to the north and west by mature residential properties on Park Lane and Radcliffe Park Road, some of the properties to the north form part of the Radcliffe Park Conservation Area.

2.3 Please see Appendix A for a plan of the development site and Appendix B for the location of the Radcliffe Park Conservation Area. Whilst a summary of relevant planning policies is provided in Appendix C.

3.0 STATUTORY PLANNING FRAMEWORK

3.1 The Statutory Planning Framework for the area is the City of Salford Unitary Development Plan (UDP), which was adopted in June 2006. The site is unallocated in the Adopted City of Salford Unitary Development Plan but there are various general policies within the Plan, policies within recently approved Supplementary Planning Documents (SPDs) along with other relevant city level planning guidance that will have a particular bearing on the site’s redevelopment. Extracts of policies likely to be relevant are listed in Appendix C.
3.2 Planning documents of particular relevance to redevelopment of the site include the Salford Greenspace Strategy Supplementary Planning Document (SPD), Design and Crime SPD and the Trees and Development SPD (all adopted in July 2006) and the city council’s recently adopted planning guidance on housing (adopted on 20th December 2006).

4.0 APPROPRIATE DEVELOPMENT

4.1 A housing development in the form of large family dwellings is considered to be the most appropriate form of redevelopment. Family dwellings will contribute to the diversification of the range of dwellings available in the local area and the city as a whole, and help to retain and/or increase the number of families living within the city.

4.2 It should be noted that the site’s sensitive location immediately adjoining Radcliffe Park Road Conservation Area and Lightoaks Park will require any development to be of a high design quality which is both in keeping and helps enhance the character of the local area.

5.0 DENSITY, MIX AND TYPE OF DWELLING

5.1 Any residential development must satisfy the criteria set out in Policy H1 (Provision of New Housing Development) of the UDP. Developers should be particularly aware of criterion 1. of this policy, which requires that any new residential development contribute towards a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability.

5.2 In this particular instance, the city council is seeking the development of a scheme comprising solely of family housing of which the majority of dwellings should have at least 3 bedrooms.

5.3 Both national guidance in the form of PPS3 (paragraph 47) and Policy H1 of the UDP require housing to be built at an appropriate density, which will be no less than 30 dwellings per hectare (net) throughout the city.

5.4 There are no maximum densities outlined in either national or local policy. However, as the council considers a scheme in the form of large family dwellings to be the most appropriate form of redevelopment, a density somewhere in the range of 30-50 dwellings per hectare (dph) will be required.
6.0 AFFORDABLE HOUSING

6.1 UDP Policy H4 states that “In areas where there is a demonstrable lack of affordable housing to meet local needs, developers will be required, by negotiation with the city council, to provide an element of affordable housing on all residential sites over 1ha, irrespective of the number of dwellings, or in housing developments of 25 or more dwellings”. This policy has been expanded upon in the recently adopted Housing Planning Guidance.
6.2 The council’s Housing Planning Guidance sets out the city’s approach to affordable housing, and expands on Policy H4 of the Adopted UDP. In line with advice in the Guidance (Policy HOU3), the city council wishes to secure affordable housing on this site, and in this respect requires the developer to provide affordable housing at a minimum of 20% of the total number of units. The 20% of units should be sold at 75% of open market value to a Registered Social Landlord (or other organisation approved by the council). If this discount is not sufficient to secure their involvement for 20% of the units, then a lower number of dwellings may be provided on site. In exceptional circumstances commuted sums may be acceptable. The cost to the developer will remain the same, even where the number of affordable dwellings is reduced, or the commuted sums are acceptable (i.e. 25% of the open market value of 20% of the total number of dwellings).

6.3 It is intended that the Affordable Housing will be provided on a shared equity basis.

6.4 For further guidance on the precise form of affordable housing provision prospective developers should contact Cheryl Price in Spatial Planning by telephoning 0161 793 3675.

7.0 DESIGN PRINCIPLES

7.1 In view of the site’s sensitive location immediately adjoining a Conservation Area and a municipal park, any development must be of a high design quality. Developers should have full regard to design policies incorporated into Chapter 6 of the Adopted City of Salford Unitary Development Plan and any scheme submitted for planning permission should be accompanied by a carefully considered and well researched Design Statement (see Policy DES11 of the UDP for the requirements in this regard).

7.2 Any development should pay due regard to the site’s local context and should reflect the character of the immediate surrounding area, having regard to the requirements of UDP Policy DES1. The design and layout of development on this site must respect the context of the park setting together with Park Lane itself and provide visual enhancement through sympathetic and attractive design.

7.3 Development should be predominantly 2 to 2.5 storeys in height and should not exceed 3 storeys unless this can be clearly and fully justified in the accompanying Design Statement.

7.4 Use of high quality materials should create interest and diversity within an overall coherent design, which shows regard for existing adjacent properties. Any development will be required to preserve or enhance the character or appearance of the Radcliffe Park Conservation Area, which adjoins the northwestern boundary of the site.

7.5 Regard must also be had to the Former Park Keepers House which adjoins the park entrance, although not a listed building is of local significance and is included on the Local List of Buildings, Structures and Features of Architectural, Archaeological or Historical Interest (please refer to Policy CH8, Adopted UDP). Any proposed development should maintain an appropriate separation distance from the southeastern wall of the Park Keepers House and the existing pedestrian access to the park between the development site and the Park Keepers House.

7.6 In this particular instance, the city council is seeking the development of a scheme comprising solely of family housing of which the majority of dwellings should have at least 3 bedrooms.

7.7 Developers are reminded that the scheme should not put additional pressure on neighbourhood street parking.

8.0 SUSTAINABLE BUILDING STANDARDS

8.1 The Stern Review* has shown that there is now an overwhelming body of scientific evidence that indicates climate changes is a serious and urgent issue. The body of evidence is now sufficient to give clear and strong guidance to policy-makers about the urgent need for action.

8.2 In light of these findings and other research, the city council is increasingly committed to creating a more sustainable city by promoting the conservation and sustainable use of natural resources. As such the council requires any development proposed for this site to abide by the sustainable building standards set out below.

8.3 Any scheme put forward should aim to achieve a BREEAM (Building Research Establishment Assessment Method) standard of ‘Excellent’ and all residential units should be designed to the Code for Sustainable Homes 4 star rating.

8.4 The BREEAM environmental assessment is used to assess the environmental performance of both new and existing buildings. It is regarded by the UK's construction and property sectors as the measure of best practice in environmental design and management. Further details on the BREEAM assessment method can be found at: http://www.breeam.org/.

8.5 In an era of environmental awareness amongst consumers and increasing demand for a more sustainable product the Code for Sustainable Homes (CSH) represents the chance for house builders to differentiate themselves and gain a competitive advantage. The Code replaced the EcoHomes standard for new homes in England from 1st April 2007 and measures the sustainability of a new home against categories of sustainable design, rating the whole home as a complete package. A 1 to 6 star rating system is used to communicate the overall sustainability performance of a new build dwelling. One star is the entry level (a basic sustainable home), with six stars reflecting a carbon-neutral home. The 4 star rating sets a particular standard in relation to energy and water use.

Further information regarding the Code for Sustainable Homes can be found on the Communities and Local Government website at: http://www.communities.gov.uk
*Stern Review on the Economics of Climate Change, October 2006. “http://www.communities.gov.uk”.

9.0 OPEN SPACE CONSIDERATIONS

9.1 Proposals should incorporate the principles of ‘Secured by Design’ and the city council’s Design and Crime Supplementary Planning Document. Any development must also be in accordance with UDP Policy DES10: Design and Crime. In particular, the scheme’s design should differentiate clearly between public and private areas, and buildings should also be laid out so as to maximise opportunities for natural surveillance of the adjacent Lightoaks Park.

9.2 Lightoaks Park is an established Neighbourhood Park, which includes Local Equipped Areas for Play (LEAP), Neighbourhood Equipped Areas for Play (NEAP) and Sports Pitch facilities. The park is also identified, in the Greenspace Strategy SPD, as a potential Local Semi-Natural Greenspace site. The design and layout of development on this site must respect the context of the park setting and provide visual enhancement through sympathetic and attractive design. UDP Policy DES4 provides guidance for ensuring development adjoining public space has a strong and positive relationship with that space.

9.3 It should be noted that immediately adjacent to the southeast of the site there is also the new children’s equipped play area (the LEAP facility). Policy GS4 of the Greenspace Strategy SPD, confirms a buffer zone of 30m should be maintained between a LEAP and the curtilage of the nearest residential property in order to minimise any detrimental impact on the amenity of the residents. Possible acceptable uses for this buffer zone include car parking facilities or communal open space.

9.4 Depending on the mitigation measures put in place, a developer may be able to reduce the 30m buffer set by the Greenspace Strategy SPD. If acceptable noise abatement techniques are integrated into the proposal, it might be possible to reduce the buffer zone by up to 20m between the LEAP and the curtilage of the nearest residential property. It should be noted however, that a 10m buffer zone is the minimum that will be deemed acceptable, as set out in chapter 4 of the National Playing Fields Association (NPFA) 2001 publication entitled ‘The Six Acre Standard: minimum standards for outdoor planning space’.

9.5 If a developer wished to bring the development closer to the LEAP, examples of such measures that could be incorporated into a development that would result in noise attenuation include:

· Having non-habitable rooms closest to the play area, for example bathrooms and kitchens. It would not be advisable to have any windows that can be opened on walls facing the play area. If it is a bathroom or kitchen, the mechanical ventilation could be upgraded to acoustic mechanical ventilation with a greater flow than standard, which would minimise the need to have windows open.

· Acoustically treated mechanical ventilation is an option for habitable (and non habitable) rooms nearest to the play area. Some systems can be run 24/7 to provide background ventilation. If this is combined with acoustic trickle vents in windows building regulation ventilation rates can be achieved without relying on open windows. If the system has a boost facility, which exceeds the requirements of BRE Digest 398, then reasonable ventilation rates can be achieved through daytime without needing the windows to be opened as much.

· If there are en-suite bathrooms, these could have windows facing the play area. However, it would be preferable for the main bedroom windows to face away from the play area.

· The only feasible option for the protection of external open space is through the utilization of acoustic fences. Generally speaking, planting is not considered as an acoustic barrier because of the variance between plants, seasons etc.

9.6 For further advice on noise abatement measures, prospective developers should contact either Lucy Winter on: 0161 925 1316 or Steve Smith on: 0161 925 1125.

10.0 OPEN SPACE REQUIREMENTS AND OTHER FINANCIAL CONTRIBUTIONS

10.1 The development of this site for residential purposes will require a contribution towards the provision and maintenance of formal and informal open space in accordance with UDP Policy H8.

10.2 The level of contribution will be calculated having regard to the standards set out in UDP Policy R2, which seek to deliver:

· 73ha of high quality managed sports pitches per 1000 population

· 0.25ha of equipped children’s play space per 1000 population
· 0.4ha of amenity space and informal open space provision per 1000 population
10.3 Developer contributions will be calculated having regard to the number of bed spaces provided within the development, where a one bedroom property provides 2 bed spaces, a 2 bedroom property 3 bed spaces, a 3 bedroom property 4 bed spaces and so on. For each bed space provided the developer will be required to contribute £598 towards the provision and maintenance of open space.

10.4 In this case, on-site provision would not normally be thought necessary due to the close proximity of Lightoaks Park. However in consideration of the necessary buffer zone that will encroach onto the development site, if the developer wished to use the buffer zone to provide communal open space this would contribute to the council’s requirement of providing 0.4ha of amenity space and informal open space provision per 1000 population.

10.5 In terms of the remainder of the developer contributions stipulated in Policy R2 (listed above), a financial contribution equal to the above open space requirements would be appropriate, and could be directed towards improvements and enhancements for the park. This would ensure the capacity of the park would be sufficient to cater for needs of the new residents.

10.6 Part of the contribution could also be directed towards developing the Green Access Corridors linking this area of Claremont and Weaste with the wider greenspace network and ensuring access to the widest possible open space recreation possible – in particular, including Strategic Semi-Natural Greenspace for which this area is currently deficient (i.e. Slack Brook Country Park – which the site falls outside catchment for), and access to Buile Hill Park as the District Park for the area.

10.7 In addition to the above, the council’s Planning Obligations Supplementray Planning Document (adopted March 2007) sets out further contributions:

a) Public Realm, infrastructure and heritage: £1,500 per dwelling (See Planning Obligations SPD Policy OB3 for further details); and

b) Construction Training: £150 per dwelling (See Planning Obligations SPD Policy OB2 for further details).

The Planning Obligations SPD is available to view at: www.salford.gov.uk/living/planning/salfordspd/planobligationxspd.htm

10.8 For further information on the aforementioned contributions in this sub-sections, prospective developers should contact Liz Dixon on: 0161 793 3659 or Steve Davey on: 0161 793 3659.

11.0 TREES AND DEVELOPMENT

11.1 Trees are a vital component in maintaining the quality of the landscape in the City of Salford. They have great aesthetic, amenity and environmental benefits, as such the council has a number of policies in place that seek to protect their contribution to the city’s landscape.

11.2 There are a number of trees within the site’s boundaries, many of which are protected by Tree Preservation Orders (TPOs). Trees subject to TPOs within the site have been identified by the city council as being of a high public amenity and on this basis have been afforded this level of protection. It should be noted that the consent of the city council is required before trees within this site may be pruned or felled. (Please refer to the accompanying schedule and plan (Appendix H) at the end of this brief detailing type and location of the trees subject to TPOs within the site).

11.3 As outlined in Policy EN13 of the UDP, where the benefits of development clearly outweigh the loss of protected trees, or the health of the trees has already been compromised, their removal may be permitted, but only where adequate replacements are provided. (Further details on TPOs are detailed in Chapter 7 of the Trees and Development SPD).

11.4 Where protected or unprotected trees are removed, the Council would expect replacement on the basis of at least two trees for each tree lost, as stipulated in Policy TD6 of the Trees and Development SPD. Where replacement trees cannot be accommodated on site, contributions to off-site planting will be sought. The size and species of the replacement trees will be agreed with the city council.

12.0 CAR PARKING

12.1 The city council does not impose a particular car-parking standard for residential developments. However it is recognised that on street parking is relatively constrained within the immediate locale, therefore any development proposed should not unduly add to the parking pressure that already exists within the area.

12.2 Parking provision put forward as part of a residential scheme should however not be to the detriment of the Government’s emphasis on securing sustainable residential developments.

12.3 Developers should be also aware of Policy A10 within the UDP which states that development with more than 1.5 off-street parking spaces per dwelling is unlikely to be regarded as sustainable. However, schemes put forward will be assessed on a case-by-case basis and proposed parking levels as part of any development will be judged on their appropriateness at the time of submission, and in this case the Council’s requirements that development of the site should not put additional pressure on neighbouring street parking is particularly pertinent.

13.0 ACCESS

13.1 At this early stage, it is the council’s opinion that a cross roads with Saxby Street would be the best solution in terms of site access, given the close proximity of New Barton Street. A single access would be sufficient so long as the estate road is not more than 250 metres in length.

13.2 To address the impact the new development will have on traffic volumes and accessibility through the area a Traffic Assessment should be carried out. Results together with proposed solutions should be incorporated and submitted within a Traffic Statement.

13.3
It is assumed that the new development will be a 20mph zone, therefore within the Traffic Statement developers are asked to examine accessibility issues very carefully so that safe pedestrian and cycle movements are accommodated to and from the main Highway Network within the area.

13.4
For further information on access arrangements and associated matters developers should contact Maurice Kean on: 0161 779 4916.

14.0
OWNER OCCUPATION
14.1
The City Council wishes to see units sold to owner-occupiers and would wish to see, and agree details of developers’ proposals to achieve this objective.

15.0
CONSULTATION
15.1
Developers are asked to confirm that if selected as the preferred developer they will agree to be present at a public meeting to share the details of their scheme with local residents in the lead into planning submission. Developers are also asked to confirm that they will engage with local residents throughout the construction process and will nominate a person to whom enquiries from residents can be directed.
16.0
DISPOSAL TERMS
16.1 The site is offered by way of a new 250 year at a peppercorn rent, to be completed within 10 days of issue of Full Planning Consent for the agreed scheme. The premium offered for the site will be payable upon completion of the lease.

16.2 The site will be developed in accordance with the detailed planning consent for agreed scheme. The Developer will ensure the start of the development is within 6 months of the date of the issue of the Planning Notice and completion within 24 months from the date of entering on site to secure the boundaries.

16.3 Heads of Terms for the new lease are detailed in Appendix D.

Site Conditions
16.4
Detailed site investigations have not been undertaken by the Council and prospective purchasers should carry out their own detailed investigations to satisfy themselves as to costs and site suitability for the proposed development. The informal tender should be made on the basis that the prospective purchaser has taken full account of any costs of remediation or any specialist building techniques required to overcome site conditions. The Council will not consider any post Informal Tender price reductions to reflect any unforeseen ground conditions.

16.5
Access to the site and indemnity forms can be arranged by contacting Barrie Simpson tel: 0161 779 6092.

Possession

16.6
Vacant possession will be given on completion of the Development Agreement.

Services

16.7
It will be the responsibility of prospective purchasers to satisfy themselves that adequate services can be provided to meet the needs of their proposed development. The Council will not consider any Post Informal Tender price reductions to reflect unforeseen additional costs.

Professional Services

16.8
Urban Vision Partnership Ltd offers a multi-disciplinary design consultancy “Design Plus” which employs fully qualified Architects, Landscape Architects, Engineers and Quantity Surveyors, available to undertake design work and site supervision in connection with any proposed scheme. Further details are available at www.salford.gov.uk/business/design/dp-services.htm

Site Inspection Services

16.9
It is anticipated that the successful bidder will utilize the Council’s Building Control Service in respect of Building Regulations Approval and site inspection. Confirmation of this would be appreciated.

Health and Safety Issues

16.10
There are normal Health and Safety issues on the site. The successful bidder will be responsible for all Health and Safety issues from the date vacant possession is given both during the construction phase and later during the occupation phase and thereafter. The preferred developer must agree methods of working with the Council and more specifically issues that will effect local residents i.e. vehicular movements of deliveries and hours of working.

Costs

16.11
The successful bidder will be responsible for the payment of the Council’s surveyor’s fees and legal costs. Surveyor’s fees will be calculated at 2% of the premium. Legal fees will be calculated at 1.5% of the premium.

General Matters

16.12
Although considerable care has been taken in the preparation of this Informal Tender Document, the accuracy of the information cannot be guaranteed. When preparing proposals prospective purchasers are responsible for satisfying themselves that the information upon which they rely is correct. The Council is not bound to accept any bid put forward by any prospective purchaser. This brief shall not form part of any contract.

16.13
Submission of a tender to and acceptance of a tender by the Council will not constitute a binding contract for the disposal of the Site and the Council does not undertake to accept the highest or any tender and reserves the right to withdraw the Site from sale at any time prior to exchange of contracts.

Title

16.14
Title details can be obtained or discussed with Mr David Egerton of the Legal Section Land and Property Team of the Council (Direct Dial 0161 793 3096) (e-mail). david.egerton@salford.gov.uk Tenderer’s should take account of title issues in preparing their bid and no reductions in lease premium will be accepted after acceptance of a tender by the Council in relation to any matters apparent from the Council’s title. Although title documents will be made available, tenderer’s should also make their own enquiries.

17.0
SUBMISSION PROCESS
17.1
Tenders are invited for a new 250 year lease at a peppercorn rent and a premium will be payable upon completion of the lease.

17.2
The enclosed Tender form (Appendix F) must be completed and returned in a plain sealed envelope or parcel, not bearing any indication as to the identity of the informal tenderer, and clearly marked “Tender for Site of Oakwood School”, the closing date and time for return of tenders and no other mark of identification, and addressed to

The Strategic Director of Customer and Support Services

Civic Centre

Chorley Road

Swinton

Salford

M27 5DA

17.3
Tenders must be received no later than 12 noon on xxxx 2007. Failure to comply will result in the Informal tender submission being declared null and void.

17.4
If the Royal Mail’s “Guaranteed Delivery Service” is used, the senders name must not be recorded on the envelope or parcel. It is not a condition of the service that such identification is shown.

17.5
In order that Tenders can be given proper consideration, the following information must be provided as part of the Informal Tender submission,

a) A design statement describing the architectural principles adopted and how they meet the requirements of the design brief. More specifically details are required to cover how the proposed scheme meets the policies associated with affordable housing, car parking, health & safety, BREEAM and Code for Sustainable Homes standards.

b) Plans indicating size, layout and elevations of the proposed development, including external works and boundary treatments, together with a general description of the works, including details of drainage;

c) Details of timescales for commencement, completion of works/development phases and anticipated marketing period;

d) Financial offer on the basis of a single premium payment in accordance with paragraph 16.1 above together with details as to sources of finances and the timing and availability of such funds.

e) Details of previous schemes,
including general description, location, value and nature of development. Prospective purchasers must demonstrate to the Council that they are competent to carry out this type of development proposal.

f) Response to Access issues as indicated at Section 13

g) Compliance with consultation requirements (Section 15).

h) Willingness to adhere to timescales entering into the Development Agreement and submitting Planning Consent.

i) Details of affordable housing proposals

j) Full details of the developer/company, including address and registered addresses;

k) Details of any allowances made in respect of ground conditions;

To conclude, any developer putting forward a redevelopment proposal for the former Oakwood School Site will be expected to adhere to the guidance outlined in this development brief. An appropriate development would consist of predominantly large family dwellings, which are of a high design quality and respect the character of the immediate surrounding area. In addition they should be of an appropriate mix and density, incorporating an acceptable proportion of affordable housing, and should not put additional pressure on neighbouring on street parking.
18.0
POST SUBMISSION PROCESS
18.1
The Council may choose to request further details from or interview any or none of the prospective purchasers submitting an Informal Tender.

19.0
CONTACTS
19.1
Prospective purchasers are actively encouraged to discuss ideas with the following officers from the Council and Urban Vision during the submission process.

Site Investigation and disposal issues

Barrie Simpson

Urban Vision Partnership Ltd

0161 779 6092

mailto:barrie.simpson@urbanvision.org.uk

Building Control

Phil Crowe

 Urban Vision Partnership Ltd

 0161 799 4829

mailto:Phil.Crowe@urbanvision.org.uk
Development Control

Christine Hunter

Urban Vision Partnership Ltd

0161 779 4847

mailto:Christine.Hunter@urbanvision.org.uk
Affordable Housing

Matt Doherty

Salford City Council

0161 779 4840

mailto:Matt.Doherty@salford.gov.uk
[image: image5.jpg]PLAN REFERRED TO

FOR IDENTIFICATION PURPOSES ONLY

Claremont
School

Ground

TITLE: PLAN No: ~ V/
i SCALE: 1:1250
, S AREA:
Ei H A
I Aberisueel Former Oakwood School Site PATE: 970902007
P Eccles M30 OTE MAP REF: SD7900SW
urbanvision " ke i oS e iag i
‘www.urbanvision.org.uk [PERISSION OF THE CONTROLLER OF HER MAJESTY'S STATIONERY
ice oM COPYRGHT FESEiED LicENcE K 115015737

Appendix A Site Plan

Appendix B
Radcliffe Park Conservation Area

[image: image6.wmf]

Appendix C
Detailed Planning Guidance

The following policies will be of particular relevance in the development of the site.

Unitary Development Plan [2004-2016] – Adopted 21 June 2006

Policy DES 1

Respecting Context

Development will be required to respond to its physical context, respect the positive character of the local area in which it is situated, and contribute towards local identity and distinctiveness. In assessing the extent to which any development complies with this policy, regard will be had to the following factors:

i. The impact on, and relationship to, the existing landscape and any notable

landscape or environmental feature or species;

ii. The character, scale and pattern of streets and building plots, including plot

size;

iii. The relationship to existing buildings and other features that contribute to

townscape quality;

iv. The impact on, and quality of, views and vistas;

v. The scale of the proposed development in relationship to its surroundings;

vi. The potential impact of the proposed development on the redevelopment of

an adjacent site;

vii. The desirability of protecting an existing building line, or allowing discontinuities that would improve or enrich the existing townscape and public space;

viii. The street’s vertical and horizontal rhythms;

ix. The quality and durability of proposed materials and their appropriateness

to both the location and the type of development; and

x. The functional compatibility with adjoining land uses.

Where there is no discernable or well-developed local character or distinctiveness,

developments will be required to adopt high design standards that support the creation of a distinctive place, ensuring that this is appropriate to the nature, setting, culture and community of the local area.
Policy DES 4
Relationship of Development to Public Space
Development adjoining public space shall be designed to have a strong and positive relationship with that space. In particular:

i. Buildings should clearly define the spaces around them, including streets,

squares and parks, for example through the continuity of street frontages

and building lines;

ii. Buildings should provide natural surveillance, visual interest and activity for

public spaces and communal areas, particularly at ground floor level;

iii. Development should clearly distinguish between public, private and

communal spaces, and, where possible, avoid the provision of private space

directly adjoining public space; and

iv. The visual impact of car parking should be minimised, by ensuring that it is integrated into the design of the development so as not to be visually dominant.

Policy DES 10
Design and Crime

Development will not be permitted unless it is designed to discourage crime, anti-social

behaviour and the fear of crime, and support personal and property security. In particular, development should:

i. Clearly delineate public, communal, semi-private and private spaces, avoiding ill-defined or left over spaces;

ii. Allow natural surveillance, particularly of surrounding public spaces, means of access, and parking areas;

iii. Avoid places of concealment and inadequately lit areas; and

iv. Encourage activity within public areas.

Crime prevention measures should not be at the expense of the overall design quality, and

proposals will not be permitted where they would have a hostile appearance or engender a

fortress-type atmosphere.
Policy DES 11

Design Statements

Applicants for all major developments, and development that could impact on a sensitive

location, will be required to demonstrate, as part of their application, how their development

takes account of the need for good design. As a minimum this will consist of a written statement that explains the following:

i. The design principles and design concept;

ii. How these are reflected in the development’s layout, density, scale, visual appearance and landscaping;

iii. The relationship of the development to its site and the wider context; and

iv. How the development will meet the city of Salford’s design objectives and policies.

For the most prominent developments, scale representations of the proposal within its wider

context must be provided.

Policy H 4
Affordable Housing

In areas where there is a demonstrable lack of affordable housing to meet local

developers will be required, by negotiation with the city council, to provide an element

affordable housing, of appropriate types, on all residential sites over 1 hectare, irrespective of the number of dwellings, or in housing developments of 25 or more dwellings.
Policy H 1

Provision of New Housing Development

All new housing development will be required to:

1. Contribute towards the provision of a balanced mix of dwellings within the local area in terms of size, type, tenure and affordability;

2. Be built at an appropriate density, which will be no less than 30 dwellings per hectare (net) throughout the city, and no less than 50 dwellings per hectare (net) on sites within or adjoining the mixed use areas listed in Policy MX1, town and neighbourhood centres and major transport nodes along good quality public transport corridors. These standards may be varied in individual circumstances, having regard to criteria A-H of this policy;

3. Provide a high quality residential environment and adequate level of amenity, in accordance with the design policies of the UDP;

4. Make adequate provision for open space in accordance with Policies H8 and R2;

5. Where necessary, make an adequate contribution to local infrastructure and facilities required to support the development; and

6. Be consistent with other policies and proposals of the UDP. In determining whether the proposed mix and density of dwellings on a site is appropriate and acceptable, regard will be had to the following factors:

A. The size of the development;

B. The physical characteristics of the site;

C. The mix of dwellings in the surrounding area;

D. Any special character of the surrounding area that is worthy of protection;

E. The accessibility of the site, and its location in relation to jobs and facilities;

F. Any specific need for, or oversupply of, residential accommodation that has been identified;

G. The strategy and proposals of the Housing Market Renewal Initiative; and

H. Any other relevant housing, planning or regeneration strategies approved by the city council.
Policy H 8

Open Space Provision Associated with New Housing Development

Planning permission for housing development will only be granted where adequate and appropriate provision is made for formal and informal open space, and its maintenance over a twenty-year period.

The amount of open space to be provided shall meet the identified need deriving from the development. It shall be calculated having regard to the aim of achieving the standards of Policy R2 and by reference to the approach set out in Supplementary Planning Documents. The open space will be provided either as part of the development or through an equivalent financial contribution based on a standard cost per bed space for both capital and maintenance. The exact form and location of provision will need to be identified in agreement with the city council.

Where provision is to be made within the development site, it must be designed as an integral part of the development, ensuring that both users and surrounding residents are provided with a satisfactory level of amenity.

Policy EN13

Protected Trees

Development that would result in the unacceptable loss of, or damage to, protected trees will not be permitted. Where the loss of trees is considered acceptable, adequate replacement provision will be required.
Policy R2

Provision of Recreation Land and Facilities

Planning permission for recreation development will be granted unless it would:

i. Have an unacceptable impact on residential amenity in terms of noise, traffic

generation, light pollution, hours of operation, visual amenity, or any other

disturbance;

ii. Have an unacceptable impact on highway safety in terms of traffic generation,

parking or servicing;

iii. Fail to make adequate provision for cyclists, pedestrians and disabled people;

iv. Have an unacceptable impact on the quiet enjoyment of the open countryside;

v. Have an unacceptable impact on sites or features of archaeological,

ecological, geological or landscape value; or
vi. Have an unacceptable impact on existing recreation facilities.

In considering proposals for new or improved recreational land or facilities the city council will seek to ensure that the following standards are met:

a. All households to be within:

i. 400 metres walking distance of a Locally Equipped Area of

Play;

ii. 1,000 metres walking distance of a Neighbourhood Equipped

Area of Play;

iii. 1,200 metres walking distance of a Neighbourhood Park;

and

iv. 3,200 metres walking distance of a District Park;
b. A full range of youth and adult facilities available in each Service Delivery

Area;

c. A minimum of 0.73 ha of high quality managed sports pitches per 1,000

population;

d. A minimum of 0.25 ha of equipped children’s playspace per 1,000 population;

and

e. Amenity open space to a standard reasonably related in scale and kind to

the development it serves and sufficient to meet the need for casual children’s

play space.
Policy CH8

Local List of Buildings, Structures and Features of Architectural, Archaeological or Historic Interest

The impact of development on any building, structure or feature that is identified on the council’s Local List of Buildings, Structures and Features of Architectural, Archaeological or Historic Interest will be a material planning consideration.
Policy GS 4

Greenspace Strategy Supplementary Planning Document

Local Equipped Areas for Play
All households should be within 400 metres walking distance of a Local Equipped Area for

Play (LEAP).

A LEAP is defined as:

Providing a facility for parents and toddlers/young children (primarily aged 4-8 years

old);

· Having a minimum size of 400 square metres; and

· Containing a minimum of 5 pieces of play equipment appropriate to the target age

group.

· Wherever practicable, there should be a distance between the play space and the curtilage of the nearest residential property of at least 30 metres.

· Existing LEAPs will be protected, and new LEAPs brought forward in accordance with Map and through on-site provision as part of new housing developments.

· In areas that are deficient in equipped play space for younger children, and where sites are unlikely to become available for new LEAPs, consideration will be given to the introduction of smaller play areas.
Policy TD 1

Trees and Development - Adopted 19th July 2006
Tree Surveys
Where a proposed development could affect existing trees, a tree survey should be submitted with any planning application. The tree survey shall include all the information required as per the specification of BS 5837: 2005, or by any subsequent updates to this standard.

This includes:

· Location of all existing trees (reference number to be recorded on the tree survey plan) over 75mm in diameter measured at 1.5m above ground level which are:

· Within the site;

· Overhanging the site;

· Within a distance of the boundary of the site which is less than half the

· height of the tree; or

· Located on land adjacent to the development site that might influence the

· site or might be important as part of the local landscape character.

· Trees which are less than 75mm diameter at 1.5m above ground need not be accurately surveyed but should be indicated;

· Existing buildings/structures;

· Hard surfaces;

· Water courses;

· Overhead cables;

· Underground services including their routes and depths;

· Ground levels throughout the site;

· Location of all existing hedges, a list of the woody species that they contain, and details of any features within the hedge, e.g. banks or supporting walls;

· Soil type(s);

· Wildlife features (e.g. birds, nests, bat roosts - see Wildlife and Countryside Act 1981);

· Historical features; and

· Any other hard features.

The tree survey must also include the following information about the trees (that have a diameter greater than 75mm), which are indicated, on the plan:
· Species (common and scientific name, where possible);

· Height;

· Diameter of the stem measured at 1.5m above ground level;

· Root Protection Area (RPA);

· Canopy spread of each tree for all four compass points;

· Age Class (e.g. young, semi-mature, mature, over-mature, etc);

· Assessment of the condition including trunk, crown, roots;

· Life expectancy (e.g. very long, long, medium, short, very short);

· A full schedule of tree works including those to be removed and those remaining that require remedial works to ensure acceptable levels of risk and management in the context of the proposed development. The method of disposal of all arisings should also be included along with the precautions to be taken to avoid damage to Root Protection Areas and trees to be retained;
· Amenity value- both existing amenity value and proposed amenity value; and

· British Standard status - colour coded system identifying suitability for retention.
A schedule to the survey should list all the trees or groups of trees.

In assessing the amenity value of trees, regard should be given to three criteria:

1. Visibility: The extent to which the trees or woodlands can be seen from a public viewpoint (e.g. a footpath or road);

2. Size and Form: Taking into account factors such as the rarity of trees, their potential growth, and their value as a screen; and

3. Wider Impact: The significance of the trees in their local surroundings taking into account how suitable they are to their particular setting, as well as the presence of other trees in the vicinity.

All trees that are surveyed must be clearly tagged on site to enable their identification when considering the tree survey.
Reasoned Justification

Existing trees, particularly those that are mature, can offer significant amenity benefits for the local area and for local wildlife. Therefore, a detailed survey of trees on development sites is necessary to realise the importance of any trees and to prevent the loss of those trees, which enhance the attractiveness and image of the city.

The survey should demonstrate that development would have no impact on any protected species, in order to comply with national legislation that protects wild birds, their nests and eggs, and other wild animals including bats and their roosts.

This policy supplements UDP Policies EN6, EN7, EN8, EN9, EN10, EN13 and DES11.
PLEASE NOTE, IF THE NECESSARY TREE SURVEY AS DETAILED ABOVE IS NOT RECEIVED YOUR APPLICATION MAY BE REFUSED ON THE GROUNDS OF INSUFFICIENT INFORMATION.
Planning Policy Statement 3: Housing

Paragraph 16

Matters to consider when assessing design quality include the extent to which the proposed development:

– Is easily accessible and well connected to public transport and community facilities and services, and is well laid out so that all the space is used efficiently, is safe, accessible and user-friendly.

– Provides, or enables good access to, community and green and open amenity and recreational space (including play space) as well as private outdoor space such as residential gardens, patios and balconies.

– Is well integrated with, and complements, the neighbouring buildings and the local area more generally in terms of scale, density, layout and access.

– Facilitates the efficient use of resources, during construction and in use, and seeks to adapt to and reduce the impact of, and on, climate change.

– Takes a design-led approach to the provision of car-parking space that is well integrated with a high quality public realm and streets that are pedestrian, cycle and vehicle friendly.

– Creates, or enhances, a distinctive character that relates well to the surroundings and supports a sense of local pride and civic identity.

- Provides for the retention or re-establishment of the biodiversity within residential environments.

Salford City Council Housing Planning Guidance

Policy HOU3
Quantity of Affordable Housing

On all residential sites over 1 hectare, irrespective of the number of dwellings, or in housing developments of 25 or more dwellings, 20% of the dwellings should be in the form of affordable housing, as defined by Policy HOU4.

Where on-site provision of affordable housing is not considered practicable or appropriate, then off-site provision may be made, or a commuted sum may be paid to the city council for the provision of affordable housing within the local area.

The number of dwellings to be provided off-site will be calculated using the following formula:

Number of dwellings on the parent site = Number of off-site dwellings / 4

Any commuted sum will be calculated on the basis of the equivalent cost to the developer of providing the number, size and type of affordable units that would otherwise have been required on site.

A lower proportion of affordable housing, or a lower commuted sum, may be permitted where material considerations indicate that this would be appropriate. Such circumstances could include, for example, where:

• There is a very high level of affordable housing in the immediate area;

• There are low house prices in the immediate area compared to average incomes;

• It would not otherwise be possible to provide the affordable dwellings with a sufficient discount to enable units to be purchased by an RSL;

• The development form parts of a wider scheme or development partnership that would ensure an average of 20% or more affordable housing across its entirety;

• There are exceptional costs associated with the development (excluding site purchase costs);

• The financial impact of the provision of affordable housing, combined with other planning obligations, as set out in the Planning Obligations SPD would affect scheme viability;

• The inclusion of affordable housing would prejudice the achievement of other important planning objectives; and

• The scheme was substantially developed before the adoption of this Guidance.

Appendix D

PRINCIPAL HEADS OF TERMS - SITE OF THE FORMER OAKWOOD SCHOOL

1. Nature of Document:
250 year Lease

2. Parties:

Lessor: City of Salford

Lessee:

3. Site:
The site extending to 0.98 hectares or thereabouts as shown edged red on plan v/19323/P1.(Appendix 1)

4. Lease:
A Lease of 250 years, at a peppercorn rent, to be completed within 10 days of the receipt of detailed planning permission for the approved scheme, or the 31st March 2008, whichever is the earlier.

5. Premium:
The premium offered for the site will be payable upon completion of the Lease.

6. Development/User:
The site to be developed/used in accordance with the accepted scheme submission as approved by the Strategic Director of Housing and Planning.

Any subsequent material variations to the approved scheme will be subject to further approval by and at the discretion of the Strategic Director of Housing and Planning.

7. Development Timescales:

(i) Secure full planning permission for the accepted scheme submission within 6 months of acceptance of the scheme/bid.

(ii) Commence development within six months of the receipt of full planning permission.

(iii) Complete the development within 24 months from the date of commencement.

8. Assignment
Until completion of the approved scheme the Lessee shall under no circumstances, assign, charge, sub-let or part with possession of any part or the whole of the land or premises except by way of a charge for the purpose of raising finance for the erection of the approved buildings. The City Council will however allow the disposal of completed units/elements of the approved scheme to be progressed to individual purchasers on a plot by plot basis.

9. Costs:
The Lessee will be responsible for the Lessor’s reasonable legal costs and surveyors fees calculated at 2% of the premium paid for the site payable upon completion of the lease.

10.Site Conditions/Works:
(a) The Lessee shall accept the site in its condition at the date of completion of the for Lease and shall satisfy themselves as to the nature, conditions and all other matters relating to the suitability of site for the development proposed and shall be responsible for clearing the site of any debris and for any necessary diverting cutting off or abandoning of any services laid under the land.

(b) The Lessee shall construct a separate drainage system within the land and be responsible for the connection into the public sewers.

(c)The Lessee shall take all reasonable care to avoid damage to, and the deposit of mud and debris on adjoining roads/footpaths and to indemnify the City Council against any claim, costs or demands arising out of the damage caused thereto.

(d) The Licensee/Lessee will reinstate any adopted highways or footpaths that are damaged as a consequence of the development of the site to the satisfaction of the Strategic Director of Housing and Planning.

11.Erection of Buildings:
(a) All buildings and works to be erected by the Lessee or any subsequent buildings or works or any structural or external alterations thereto by the Lessee to be completed at the his own cost in accordance with plans and specifications approved prior to commencement of the works by the Strategic Director of Housing and Planning.

 (b) All plans and specifications to be submitted for

 planning approval.

(c) The Lessee must comply with and bear the costs of all statute, bye-laws, planning and any other consents necessary for the development or use.

(d) The Licensee/Lessee shall indemnify the City Council against any claims damages, costs or demands whatsoever, arising out of any works in connection with the development.

12.Enclosure of the Site:
The Lessee shall enclose the whole of the curtilage of the site with either buildings, walls or appropriate landscape treatment. During the development period the Lessee will erect suitable temporary site fencing to the satisfaction of the Strategic Director of Housing and Planning

13.Repair &Maintenance:
The buildings erected on the site shall be kept in good and substantial repair and condition to the satisfaction of the Strategic Director of Housing & Planning.

14.Inspection:
The Lessee shall permit the Council or their agents to enter and view other conditions of the land/premises at all reasonable times.

15. Insurance

The Lessee shall insure the premises, and keep insured, to their full replacement value with a reputable insurance company. Any monies received under such insurance shall be applied to the rebuilding of the premises and any deficiency shall be made up by the Lessee.
16.Site Traffic:
Loading, unloading and parking shall be carried out within the boundaries of the site and shall not be permitted on adjacent streets.

17.Outgoings:
The Lessee shall pay all outgoings now or hereafter imposed, charged or assessed upon the premises and land.

18.Easements etc.
 The Lessee shall not give any third party acknowledgement that they enjoy access of light or air by consent of the third party and shall inform the Council of any thing or person who claims such right. The Lessee shall similarly advise the Council of any encroachments or attempts to acquire such easements. It is not intended by these presents to imply that any such right of Easements or Encroachments do exist at the date of the lease and the Council are not to be held liable for any loss of light air or encroachments caused by adjoining occupiers.
19.Additional Conditions:
Any other conditions normally incorporated by the Director of Customer & Support Services in a Lease of this nature.

Appendix E
Freedom Of information Act 2000 – Statement
From the 1st January 2005 all contracts entered into or to be entered into by the Council are subject to the Freedom of Information Act [FOIA]. The Council is under a statutory obligation to release information relating to all contracts entered into by the Council subject to certain statutory exemptions.

The Council may in its publication scheme publish some of the information relating to your informal tender and the Council may on request, disclose information forming part of your informal tender, subject to certain statutory exemptions, to anyone who makes a request.

Potential purchasers may during tender submission specify in writing, information, which it considers commercially sensitive, a trade secret or confidential. The Council may before releasing information consult the potential purchaser having regard to their comments or objections but the Council is not obliged to do so. It is the Council who decides whether an exemption applies and whether the request for information should be granted or refused.

Where the information sought is not in the possession of the Council, the Council may require the potential purchaser to provide the information and the potential purchaser should in such instance assist and cooperate with the Council to enable the Council to comply with its obligations under the FOIA.

FOIA stipulates a time limit for provision of information and it is therefore imperative that potential purchasers comply and provide information sought in the format required by the Council and within the time stated on any request for information by the Council.

The potential purchaser shall indemnify the Council, if at the request of the potential purchaser the Council relies on a FOIA exemption and incurs costs, including but not limited to costs incurred in responding to information notices or lodging appeals against a decision of the Information Commissioner or where any decision by the Information Commissioner that information which the potential purchaser may regard as being confidential shall be disclosed under the FOIA or other appropriate legislation or codes of practice.

The Council shall not be liable for any loss, damage, harm or other detriment, however caused, arising from any disclosure made pursuant to a request for information.

The potential bidder shall notify his professional team, contractors and sub contractors of the requirements of the Act and must make provision in any contract. It should be noted that FOIA takes precedence over any requirements for confidentiality in a contract. For further information on the Act please visit the Information Commissioners website at www.informationcommissioner.gov.uk
· The potential purchaser acknowledges that the Council is under a statutory obligation to disclose information in compliance with the Freedom of Information Act and shall assist and cooperate with the Council to enable the Council to comply with any request for disclosure of information.

· The potential purchaser shall if required, provide and shall procure that its contractors and sub contractors provide at the potential purchasers cost, such information to the Council as the Council may request in such form and within 2 working days of receiving a request or such time as the Council may specify.

· Failure to provide such information, or failure to provide the information in such form or within such time as the Council may request shall be a breach of contract and

· The potential purchaser shall indemnify the Council for any claims, costs, damages and expenses that the Council may incur by reason of such breach including but not limited to claims costs, damages, and expenses arising directly or indirectly as a result of any decision of the Information Commissioner that such information shall be disclosed.

· The Council shall not be liable for any loss, damage or detriment, however caused arising from disclosure of any information disclosed in compliance with a request for information under this Act.

· The Council shall be responsible for determining at its absolute discretion whether any information is exempt from disclosure under the Act or is to be disclosed in response to a request for information and in no event shall the potential purchaser respond directly to a request for information.

· Subject to the provisions of clause 20 of the FOIA the parties acknowledge that any information obtained from or relating to the other or its business or affairs, its servants, agents or employees or service users and all personal information is confidential information belonging to the other and shall safeguard it accordingly.

· The parties shall only use confidential information for the purposes of this agreement and shall not disclose any confidential information to any third party without the prior written consent of the other party, except to such persons and to the extent as may be necessary for the performance of the contract or where disclosure is expressly permitted by the contract.

· The potential purchaser shall take all necessary precautions to ensure that all confidential information is treated as confidential and not disclosed or used other than for the purposes of this contract by the potential purchasers employees, servants, agents, contractors or sub-contractors; and shall ensure that such persons are aware of the potential purchasers confidentiality obligations or shall ensure that such persons sign a confidentiality undertaking on the same terms as set out in this clause.

· The restrictions in clause 21 of the FOIA shall continue to apply after the termination of this agreement without limit in point of time but shall not apply to information which;

· Is or comes in to the public domain or is subsequently disclosed to the public [otherwise than through default of either party]; or

· Is required to be disclosed by law; or

· Was already in possession of the party [without restrictions as to its use on the date of receipt]; or

· Is required by any Regulatory Body to which the parties are subject including without limitation the Audit Commission and the Commissioner for Local Administration.

Appendix F

Date:………………………

OFFER TO PURCHASE BY TENDER

Site of Oakwood School, Park Lane, Claremont Salford

Dear Sir,

I wish to offer for the above property the sum of £………………………………………………………………………

(amount stated in words) …………………………………………………………………………………………………

……………………………………………………………………………………………….……plus VAT if demanded,

subject to contract and I understand that:-

1.
The City Council does not undertake to accept the highest or any offer received.

2.
Offers must be for fixed amounts, offers of indefinite amounts or referring to other offers will not be considered.

3
In submitting an offer, the applicants will be deemed to have satisfied themselves as to all relevant matters relating to the nature of the site and terms for the completion of the sale.

4.
The purchaser will be responsible for the payment of the City Council's surveyors fees and proper legal costs. Surveyors fees will be calculated at 2% of the premium. Applicants must rely on their own enquiries regarding planning permission relating to the proposed use/development of the property.

6.
The successful tenderer must be able to complete the legal formalities within the timescales detailed in the development brief.

7.
Offers, including full proposal details and sketch plans etc., must be returned in a plain sealed envelope/parcel, not bearing any reference to the tenderer and clearly marked:-

"TENDER FOR THE PURCHASE OF ‘SITE OF OAKWOOD SCHOOL”

and addressed to:

The Strategic Director of Customer and Support Services

Civic Centre

Chorley Road

Swinton

Salford, M27 5DA
8.
Offers received after 12 Noon xxxx 2007 will not be considered.

The City Council reserves the right to charge VAT on the purchase price. Tenderers should confirm their VAT status.

	Signed …………………….…………………..
	Solicitors Details

	Name (Block Capitals)

 ………………………………………………….
	Name

 ….………………………………………..

	Company Name ……………………………….
	Address ……………………………………..…..

	Address ……………………………………..…..
	Address ……………………………………..……..

	Contact
………………………………………..…

	Tel No. …………………………………………...

	Tel No. …………………………………………..

	

	Date ……………………………………………..
	

NOTE:
All tenders submitted in accordance with the above and meeting the criteria specified in the particulars of sale will receive due consideration and the applicants will be notified as soon as possible after the closing date for offers.

No communication can be entered into prior to this notification

Appendix G
Central Salford Priority Sites 2006-2009

[image: image1.png]Contral Safford
Priort Sites

