	Part 1 (Open to the public)

	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PROPERTY
ON TUESDAY 12TH APRIL 2011
TITLE:
SURPLUS PROPERTY - NORTH GRECIAN STREET PRIMARY SCHOOL, GRECIAN STREET NORTH, SALFORD.
RECOMMENDATION:
That the Lead Member for property approves the following:

1. That the Council declares North Grecian Street Primary School surplus to its requirements and instructs Urban Vision to market the site for sale prior to the closure of the school, seeking expressions of interest in the existing building and/or parts of the site capable of redevelopment for acceptable planning uses;
2. That the results of the marketing exercise are to be used to assess the potential for retention of the existing building and a further report and recommendation be submitted seeking approval to the proposed way forward; and
3. That the Council seeks to bring the s.77 protected land of this site out of protection by identifying a replacement site elsewhere.

EXECUTIVE SUMMARY:

The property has been declared surplus to operational requirements by the Children’s Services Directorate as part of the rationalisation of its Primary Schools under the Primary Capital Programme.
The One Council Team has considered the potential options for the future use of this asset including re-use by the City Council. It has recommended that the Lead Member for Property approves the above recommendations.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Option appraisal form sent to One Council Team members for consideration on 8th March 2011
KEY DECISION:
NO
DETAILS:
TITLE

SURPLUS PROPERTY - NORTH GRECIAN STREET PRIMARY SCHOOL, GRECIAN STREET NORTH, SALFORD.

BACKGROUND

The North Grecian Primary School and Seedley Primary School sites have previously been identified as potential capital receipts to be included in the investment strategy for the primary school estate, to be delivered under the Primary Capital Programme (PCP). The sites were declared surplus to requirements by Lead Member for Children’s Services on 31st October 2008 and Lead Member for Customer and Support Services 3rd November 2008, on the basis that they be sold once vacated when market conditions were suitable.

North Grecian Primary School will close on 31st July 2011, with primary school provision being transferred to a new amalgamated school on the Wheatersfield site in Lower Broughton with effect from September 2011.

The school site is shown edged blue on the attached plan and comprises of school buildings, hardstanding playground, habitat/playarea and school playing fields. The whole site amounts to 0.899 hectares (2.22 acres) and of that 0.425 hectares (1.05 acres) are school playing fields.

The main school building is situated within the Cliff Conservation Area and comprises a 2 storey building constructed of Victorian red brick with a pitched slate roof, built in 1899, with a built footprint of 0.110 hectares.

The school playing fields are protected from sale or change of use by virtue of Section 77 of the School Standards and Framework Act 1988 and subsequent legislation. This protection effectively sterilises the playing field areas from development for 10 years. There are general consent exemptions available for school closures that should enable a habitat area and hardsurfaced playground to be excluded from protection, resulting in 0.474 hectares (1.17 acres, shown edged red on the attached plan) of the site being capable of sale or change of use with 0.425 hectares (1.05 acres) being subject to s.77 protection.

One option which the Council is investigating in relation to its portfolio of s.77 protected sites is the systematic replacement of those playing fields in more valuable developable locations with alternative provision elsewhere on land less favoured for development, although this process is likely to take some time to work through. There is therefore the potential for the protected playing fields on this site to be developed at some point in the future if suitable alternative provision is made available elsewhere in exchange.

The former School Caretaker’s house on the south-west corner of the site has previously been redeveloped and is subject to a 20 year lease to a private nursery provider with effect from April 2005, with the adjacent secure car park being included in the lease. The nursery build project secured significant capital grant funding from the Big Lottery Fund (£250,000) and SureStart (£318,000), which would be subject to clawback provisions if the use were to cease. Initial discussions with the nursery provider have indicated that the school closure will not impact on future viability of the nursery and they would wish to see out the remainder of their lease term. The lease to the nursery currently provides for eight parking spaces within the secure car park to be utilised by school staff.

 Details of the property have been circulated to Council Directorates without any potential for re-use being identified. An orthodox Jewish organisation has made known a requirement for accommodation for educational uses in the Higher Broughton area, although little detail of the requirement is known at this stage and the North Grecian Street premises are situated some distance from the traditional orthodox community.

CONDITION
The main school buildings have an essential backlog maintenance figure of £187,241, with the repair/renewal of electrical services making up a significant proportion of this sum. There is an additional £166,017 of backlog maintenance works deemed desirable within 3 to 5 years, relating mainly to the anticipated cost of reroofing the building.

Whilst still occupied and in use the general condition of the structure and fabric is unlikely to deteriorate significantly but there is an obvious risk of rapid deterioration as a result of theft and vandalism once the property has been vacated unless preventative measures are put in place. In terms of ongoing building security, this will have a cost implication which will need to be funded if the building is to be retained.

If securing an alternative use of the existing building proves to be unviable, demolition would need to be considered, at an estimated cost of £148,000 (inclusive of fees and temporary landscaping of the cleared site).

PLANNING COMMENT

The existing school building is locally listed (not statutory listed) and the site lies within the boundaries of the Cliff Conservation Area, which affords the building some protection. Demolition of buildings within Conservation Areas will only be permitted where it can be demonstrated that there is no viable use and the cost of repair and maintenance of the structure is prohibitive. Planning policy also advises that consent for demolition will only be forthcoming if detailed proposals for the re-use of the site have been approved.

Subject to this issue being satisfactorily addressed, the site would be suitable for residential or health and community uses, subject to detailed consideration of proposals.

As the site is considered to be in an out-of-centre location, being 900 metres from the nearest Neighbourhood Centre (Broughton Village), a sequential assessment would be required to support any development proposal that involved retail, commercial or leisure uses.

In addition to s.77 protection the existing playing field provision is protected by planning policy unless adequate replacement recreation provision is made available elsewhere.

FLOODING ISSUES

The site is within Medium Flood Risk Zone 2 as assessed by the Council’s adopted Flood Risk and Development Planning Guidance, which is equivalent to the Environment Agency’s 1 in 1000 flood risk zone. The likelihood of flooding on the site is classed as moderate by the EA, but any built development would need to take account of relevant planning guidance and require a Flood Risk Assessment as a minimum with potential mitigation works for any built development. The recently completed Strategic Flood Risk Assessment modelling map for Salford would indicate a 1 in 1000 (extreme) flood would affect the western part of the site and existing playing field to the north of the school building, with risk of flooding reducing to the south and east of the site, indicating any new built development would be best placed along the Great Cheetham Street West frontage of the site.
OPTIONS CONSIDERED

	OPTION
	ADVANTAGES
	DISADVANTAGES

	A. Undertake initial marketing exercise prior to school closure seeking expressions of interest in building or site for acceptable planning uses.
	> Gauge level of interest in retaining existing building.
> Gauge level of interest in redevelopment of site.
> Gauge level of interest for acceptable planning uses.
> Raise awareness of the property and site in wider commercial market.
> Inform decision on whether to seek consent to demolish building.
> Provide a site for development and economic regeneration.

	> May attract interest from competing community interests as well as potential developers.
> Will inform wider community of intention to dispose of site, with potential for adverse publicity.
> Inspections and site survey work would be limited whilst school is still operational.
> Financial assessment of varied potential uses may be problematic.
> May be difficult to secure a developer in foreseeable future due to economic conditions, the property market and cuts in social housing support funding.
> Sale likely to attract property speculators.
> Existing playing fields amount to 45% of the overall site and are not developable without replacement.

	B. Seek consent to demolish the school building and clear the site for redevelopment.
	> Cleared site would reduce substantial ongoing building maintenance and security liabilities likely to be incurred following closure.
> Remove what may become a focus for anti-social/criminal behaviour following closure.
> Provide a site for development and economic regeneration when economy and property market recovers.
> Provide a site suitable for publicly supported regeneration if funding becomes available.
> Potential to maximise capital receipt when market conditions improve.
	> Building is locally listed within a Conservation Area and demolition may be problematic and contentious.
> Community may want to retain building for “beneficial” use.
> May be difficult to secure a developer in foreseeable future due to economic conditions, the property market and cuts in social housing support funding.
> Sale likely to attract property speculators.
> Demolition and ongoing site management costs will be incurred.
> Existing playing fields amount to 45% of the overall site and are not developable without replacement.

	C. Retain the school building following school closure and seek alternative commercially viable uses.

	> Provides an opportunity for economic regeneration if refurbishment proves viable. >Will probably attract community support.
>Viable use would enable the retention of a locally listed building in a Conservation Area.
> Potential for private educational use or for residential conversion, care home or residential educational use subject to planning consent.
> Potential to generate a capital receipt.

	>Building likely to be subject to theft and vandalism if left vacant for any period of time, impacting on cost and viability of refurbishment.
> Potential security cost implications to mitigate against deterioration of fabric/structure once vacated, pending new user being secured.
> Refurbishment costs likely to be high. Viability likely to be an issue.
> Layout unsuited to modern needs.
> Not fully DDA compliant?
> Asbestos?
> Apartment market over-supplied. Recovery unlikely?
> Commercial potential difficult to assess.
> Developer interest may be limited.
> Building becomes a focus for anti-social/criminal behaviour in the neighbourhood whilst vacant.
> Blight of vacant building may impact adjacent private nursery.

	D. Retain the school building following school closure and seek alternative public/community uses

	> Provides an opportunity for social regeneration if public/ 3rd sector funding is available.
> Likely to attract community support.
>Viable use would enable the retention of a locally listed building in a Conservation Area.
> Potential for alternative educational or community use, in line with planning policy guidance.
	>Building likely to be subject to theft and vandalism if left vacant for any period of time, impacting on cost and viability of refurbishment.
>Potential security cost implications to mitigate against deterioration of fabric/structure once vacated, pending occupation by new user.
> Refurbishment costs likely to be beyond scope of most community user groups.
> Backlog maintenance and deterioration of the building likely to be an ongoing issue if end-user takes on future repairing liabilities without a robust revenue stream to fund repairing obligations.
> Locally listed status may impact on cost of refurbishment and extent of works that can be undertaken.
> Viability of community use likely to reduce the potential to generate any capital receipt.
> Layout unsuited to modern needs.
> Not fully DDA compliant?
> Asbestos?
> May be difficult to secure a single user able to meet ongoing costs and sustain full and efficient use of the property. Problems associated with management of multiple-occupation buildings.
> Building becomes a focus for anti-social/criminal behaviour in the neighbourhood whilst vacant.
> Blight of vacant building may impact adjacent private nursery.

SITE VALUE

There has been little sign of improvement in general market conditions or development activity in recent months. Residential development in particular is stalled by the lack of availability of funding. There are a number of development sites along Lower Broughton Road that have residential planning consents but have not been progressed, presumably due to market/funding conditions.

Whilst the Countryside development at New Broughton is progressing on a phased basis, this is only with the benefit of significant public funding subsidy and is unlikely to have been progressed speculatively without Housing and Communities Agency grant funding.

Without regeneration subsidy, development in the short to medium term may not be considered financially viable and the availability of grant funding in the short term is likely to reduce as public spending cuts come into effect. This may impact on the ability of an RSL to deliver a financially viable scheme for the site unless they can access funding from other sources; more so if the retention and sympathetic conversion of the existing building is required as this would generally be considered the more costly development solution.

In view of the protection afforded to the existing school playing fields the maximum developable area available for sale or change of use amounts to 0.474 hectares (1.17 acres). It is estimated that the market value of the site (excluding playing fields) lies within the range of £250,000 to £350,000, based on anticipated residential land values. It is difficult to assess the value of the existing buildings as there are a range of potential uses that might be possible, subject to scheme viability, so it would be prudent to ascertain the potential for re-use of the existing building fully prior to considering development options involving demolition.

CONCLUSION

In commercial terms it is likely that disposal for residential use of the developable area of the site would generate the best financial return for the Council. However, current market conditions and an oversupply of residential development opportunities in the area may restrict the level of interest and land value achievable for the site.

In view of the degree of protection the existing building has due to its locally listed status within a Conservation Area, options for the re-use of the existing building for acceptable planning uses should be fully explored in the first instance.

On closure in July 2011 the school building is likely to become a target for theft and vandalism and if not adequately protected the condition of the fabric and structure will deteriorate rapidly. There will be cost implications in fully securing the building and the level of protection required will need to be assessed and the associated cost implications considered.

This matter will therefore be reported back to the Lead Member for Property for further approval at that time.

KEY COUNCIL POLICIES: Asset Management Plan 2010/11
COMMUNITY IMPACT ASSESSMENT AND IMPLICATIONS: The most effective use of the Council’s assets impacts positively on the community and community groups.
ASSESSMENT OF RISK: LOW
SOURCE OF FUNDING: N/A
LEGAL IMPLICATIONS Norman Perry Ext 2325
It will be necessary to ensure that there are no covenants or other matters which could prevent any change of use. Subject to there being no fetter on the use of the site, the above report seems to consider all options and puts forward the advantages and disadvantages.
It is fair to say that the property will be a target for vandalism when it becomes vacant, and that there will be a maintenance cost for which there will be no financial or social return.

Failure to decide upon a course of action now could result in an application following the Localism Bill receiving Royal assent to designate the property for community use. Indeed, even if some action is taken to dispose of the property, the risk may still remain if the property remains vacant for any length of time and the Council may be obliged to reacquire it.

By making a decision now regarding the future of this property, any ambiguity should be removed and a defined course of action can be embarked upon.
FINANCIAL IMPLICATIONS Stephen Bayley Ext 2584

At this stage there are no financial implications regarding the marketing exercise. However, once the results of the exercise are known there may be considerable financial implications for the Council depending on which strategy is decided upon to deal with the site.

OTHER DIRECTORATES CONSULTED: All Directorates consulted. No adverse comments received.
CONTACT OFFICER:
Russ Nutter
TEL. NO.
2321
WARD(S) TO WHICH REPORT RELATE(S): Broughton

[image: image1.emf]North Grecian St School Site Plan.pdf

 EMBED Word.Document.8 \s [image: image2.emf]NorthGrecianStreetP rimSchDraftPressRelease12-4-11.doc

_1363602129.pdf

85

83

PC's

81

34

1

Sports Ground

12

15

34

30

7
9

7
7

G
R

E
C

IA
N

 S
T

R
E

E
T

 N
O

R
T

H

22

18
20

48

Anais Mews

4 2

33

1

1

32

V
IL

L
A

G
E

 S
T
R

E
E

T

P
A

L
M

E
R

 S
T

R
E

E
T

29.4m

18

GRIFFIN STREET

6
5

9

3

IONIAN GARDENS

12

2 to 12

OAK ROAD

11

20

14

33

27

G
R

E
C

IA
N

 S
T

R
E

E
T

 N
O

R
T

H

GREAT CHEETHAM STREET WEST

42

Caretakers House

Kempton

2
1

1

House

18

2

18

1
5

11

T
H

E
 B

A
IL

S

Tennis Courts

31.3m

GRASSFIELD AVENUE

1

2

Grecian Street North Primary School

30.1m

Nursery

5
1

4
7

16

W
a
re

h
o
u
se

13

17

64

4
1

49

1

38

4
3

23

3
43

North Grecian Street School site

Total site area edged blue (0.899 hect)

Total site area excluding protected

playing fields, edged red (0.425 hect)

Property
Services Section

Emerson House
Albert Street

Salford
M30 0TE

Plan Ref:
Scale @ A4:
Date:
OS Map Ref:

V/50271/P1
1:1250
01/03/2011
SD8200SW

This map is based upon Ordnance Survey material with the permission of
Ordnance Survey on behalf of the Controller of Her Majesty's Stationery
Office © Crown Copyright. Unauthorised reproduction infringes Crown
copyright and may lead to prosecution or civil proceedings. 100019737 2011

_1363602167.doc

Dated: 25/03/2011

SUBJECT: PRESS RELEASE FOR PROPOSED DISPOSAL OF THE NORTH GRECIAN STREET PRIMARY SCHOOL, NORTH GRECIAN STREET, SALFORD.

The school will be vacated in July / August 2011 as part of the council’s Primary Capital Programme. Consultation has taken place and the buildings are now considered to be surplus to the council’s requirements.

As the school is in the Cliff Conservation area and is locally listed the council is looking at marketing the property with a view to identifying potential development options that include the retention of the existing building.

There are several potential uses for the building including school, residential, health and community use. Residential is considered to be the most appropriate use given the location of the site.

