	PART I Report
	ITEM NO

JOINT REPORT OF THE LEAD MEMBERS FOR

Development Services, Environmental Services & Education & Leisure Directorates

TO THE Cabinet

ON 17th JULY 2001

TITLE: The Playing Pitch Assessment

RECOMMENDATION: That Cabinet approve the Report as the basis for future policy in relation to the provision of adequate playing pitches in Salford.

__

EXECUTIVE SUMMARY: Existing Development Plan policy requires the provision of sports pitches at a national standard of 1.2 hectares per 1000 population. Under this standard there is a substantial shortfall in provision in the City.

The continuing regeneration and redevelopment of our urban fabric and the need to tackle issues such as the changing nature of demand for housing is some areas, combined with resource pressures can put development proposals in conflict with the statutory planning requirement to provide adequate levels of recreation land and pitch provision.

Officers have engaged the Leisure Management Consultancy “Knight, Kavanagh and Page” (KKP) to undertake a Playing Pitch Assessment which seeks to refine the national standard by looking at the local demand from Salford sport clubs and teams of all ages, as well as pitch supply.

The Playing Pitch Assessment has produced a local standard for each of the 5 Districts. There is however, still an identified under provision of pitches within each of the district areas of the City for particular sports, but it is pitched at a level that gives a realistic understanding of the position in Salford.

The implications of the study demonstrate that despite the reduced local standard there are no formal pitches that can be currently declared surplus to requirements without adequate replacement.

The City’s key priority remains the regeneration of the inner city, outer areas such as Little Hulton and targeted action elsewhere. This will mean continued redevelopment, including extensive remodelling of some urban areas. In this context there may well be a need to develop areas of attractive, well-maintained open space, including pitches, but it is clear that where provision is lost, it has to be replaced elsewhere. In other words, the provision of attractive open space, including that available for formal recreation, has to be seen as part of the regeneration process itself. This is a position that Sport England as a statutory consultee in planning applications affecting areas of formal open space, is likely to endorse.

The Playing Pitch Assessment examines options for meeting the shortfall and potential sources of funding for improving pitch provision. These options include:

· Increased fees for City Council lettings;

· Improvements to existing substandard pitches and ancillary facilities to increase capacity and subsequent use;

· Encouraging dual use of school and other facilities;

· Planning agreements involving capital payment commuted sums; and

· Provision of new grass pitches from surplus amenity open space.

The Urban Open Space Strategy, currently in preparation, will provide a framework for identifying how such measures will be used to ensure that appropriate provision is made.

The provision of adequate open space and sports facilities is important to sustain the regeneration of the City and quality of life. The City Council therefore needs to build on existing opportunities to achieve the appropriate level of provision that satisfies demand from Salford based teams and supports sporting aspirations from young people, thus forming close links with the aims and objectives of the Youth Strategy. ___

BACKGROUND DOCUMENTS: The final report of Knight, Kavanagh and Page on the Salford City Council Playing Pitch Assessment March 2001.

CONTACT OFFICERS: Alan Rowley Tel: 736 1749 E-Mail alan.rowley@salford.gov.uk
 Nick Lowther Tel: 793 3798

__

WARD(S) TO WHICH REPORT RELATE(S) : All Wards

KEY COUNCIL POLICIES:
Open Space, Urban Fringe

1.0
PURPOSE OF REPORT
1.1
The purpose of this report is to inform Lead Members and Cabinet of the results of the Playing Pitch Assessment and their implications for development plan and regeneration policies to ensure adequate provision of sports pitches across the City.

2.0
RECOMMENDATION
2.1
That Cabinet approve the Report as the basis for future policy in relation to the provision of adequate playing pitches in Salford.

3.0
BACKGROUND
3.1
Planning Policy Guidance Note17 (PPG17) outlines the national planning guidance for sport, open space and recreation facilities. With regards to the value of playing fields, paragraph 32 of the revised PPG17 Consultation Paper (2001) states:-

 “The Government is determined that playing fields should not be lost to development unless there is an established surplus of all forms of open space. Playing fields, whether school playing fields or those owned by the public, private or voluntary organisations, are of special significance for their recreational and amenity value and their contribution to the green spaces in the urban environment. If playing fields are no longer required for their original purpose, consideration should first be given to their use to meet other needs for recreational land in the wider community.”

3.2
The Leisure Consultants Knight Kavanagh and Page (KKP) were therefore commissioned to produce this Playing Pitch Assessment for the City Council. The Education and Leisure, Environmental Services and Development Services Directorates have funded the study.

3.3
The results of the study will inform both the Unitary Development Plan (UDP) review and the Urban Open Space Strategy for the provision of formal sports across the City and an agreed approach to meeting both the current and future requirements of Salford’s residents.

3.4
Within the existing City of Salford UDP, Policy R2 - Protection of Formal Recreation Facilities, requires the provision of 2.43 hectares of all types of open space per 1000 population. More specifically, for playing pitches, Policy R2 identifies a need to maintain a level of provision at 1.2 hectares per 1000 population. This standard is derived from the National Playing Field Association's (NPFA) Six Acre Standard, which sets minimum standards for outdoor playing space. The standard is based on publicly available pitches only and does not reflect the level of local demand from local teams. Under this standard there is a very substantial shortfall in pitch provision (see column 1 of the Table in Section 3.0)

3.5
The pressure for regeneration has brought the need to protect recreation sites in to conflict with the future housing needs of the city. There has also been continued pressure to dispose of recreational sites, including sports pitches by declaring them surplus to requirements and realising a capital receipt from their redevelopment potential.

3.6
There is a strong presumption, supported by Sport England to protect all playing pitches from development requiring planning permission, unless there is full replacement.

3.7
The Playing Pitch Assessment is a tool for providing a more realistic local standard for pitch provision based on local demand from teams for pitches and actual supply of playing pitches to meet that demand. The aim of the Assessment is to produce a standard that is more accurate and sensitive to local circumstances and that can be used as the basis for amendments to Recreation and Open Space policies as part of the review of the Unitary Development Plan. Both Sport England and national planning guidance encourage the use of such local pitch assessments as a refinement to the NPFA 1.2 hectare standard.

3.8
The KKP study has already come into use. It has been used to justify the replacement of playing pitches in association with proposed development at Eccles College and to refute the findings of a planning consultant that there was excess amount of sports facilities. A comparison of the two documents has allowed an opportunity to 'test' the robustness of the KKP study for two of the City's Districts, Eccles and Swinton. The KKP study will undoubtedly be a useful tool in providing a basis for determining future planning applications impacting on formal sports pitch provision.

4.0
SUMMARY OF RESULTS

4.1
A local standard has been formulated for each of the 5 districts based (see attached plan) on the number of pitches required to meet actual or predicted demand for the following sports, football, rugby league, rugby union, hockey and cricket. The table below illustrates a realistic shortfall in pitch provision (against current and future demand) for each district.

	District
	Existing NPFA total shortfall in formal pitch space based on 1.2 ha per 1000 population
	KKP revised local standard per 1000 population
	KKP estimated total shortfall in formal pitch space (ha)
	KKP estimated total shortfall of pitches

	Eccles
	13.89
	0.99
	6.01
	2 junior football pitches

3 mini football pitches

1 rugby union pitch

2 cricket pitches

	Irlam
	9.51
	0.93
	4.28
	2 senior football pitches

3 mini football pitches

2 rugby league pitches

	Salford
	46.46
	0.69
	3.90
	3 mini football pitches

2 cricket pitches

	Swinton
	27.07
	0.63
	4.92
	2 senior football pitches

5 mini football pitches

1 cricket pitch

	Worsley

	37.29
	0.60
	5.82
	2 senior football pitches

3 mini football pitches

2 cricket pitches

	Total
	134.23ha
	0.73ha
	24.93 ha
	6 senior football pitches

2 junior football pitches

17 mini football pitches

2 rugby league pitches

1 rugby union pitch

7 cricket pitches

Table illustrating existing local shortfalls based on NPFA standards and KKP's revised local standards and shortfalls for each of the City's Districts.

4.2
Appendix 1 of this Report provides a sport by sport summary of the shortfall assessments identified by KKP for each district.

5.0
KEY ISSUES IDENTIFIED BY THE KKP STUDY.
5.1
There are a number of key issues, which have implications for the future provision of pitches:

· Although the local standard for each of the 5 district areas is below the current NPFA standard, there are still shortfalls in provision, and this is a minimum standard;

· This shortfall in pitch provision is particularly evident for mini grass football pitches;

· The majority of City Council managed pitches are fully utilised at peak times and therefore no pitches in good condition have been identified that are surplus to requirements;

· It is reported that over 20 Salford based teams play outside of the City, due to unavailability of good quality pitches and a lack of adequate changing facilities. This clearly illustrates evidence of suppressed local demand.

· Pitch capacity for council managed pitches is reducing. This has been brought about by lower standards of pitch maintenance, as a result of budget reductions and an increase in winter rainfall has particularly impacted on the traditional winter sport of football.

· School pitches are generally not available for public hire, although there are known cases of dual use. This is a matter for school management. Undoubtedly, there is potential spare capacity at schools. There has, however, been a marked decline in the quality of school pitches between 1996 and 1999. A continuation of this trend may lead to some schools seeking to use council managed pitches, thus increasing pressure on the existing pitch stock.

6.0
OPTIONS FOR MEETING THE SHORTFALL

6.1
Clearly the requirements of regeneration are paramount to the future of the City and this will continue to put necessary investment in conflict with the need to protect the supply of sports pitches. Clearly, "do nothing" is not an option.

6.2
The KKP Study does highlight a number of options for addressing the shortfall in pitches and these will need to be explored by all relevant Directorates.

6.3
Increased Fees for Pitch Lettings

Fees for City Council managed pitches are significantly lower than those of neighbouring authorities and an increase in fees, linked to improved facilities, is an option that would:

· Generate greater income, which, if ring fenced could be reinvested to improve pitch facilities throughout the City; and

· Subsidise the use of city council managed pitches by targeted groups, for example, women and children.

6.4
Improvements to Existing Facilities to Increase Capacity and Use
There is an evident decline in pitch quality on some sites in the City, which is restricting their capacity. In most cases, an adequately managed pitch, in addition to the provision of ancillary facilities will allow pitches to be utilised to their maximum capacity of 2 to 3 matches per week. Improvements will not only sustain the maximum capacity; they will also bring back into use those pitches that are used below capacity.

6.5
Encouraging Dual Use of School Facilities
It is reported that this holds considerable potential for meeting the demand in growth for mini and junior football. Most schools have indicated a willingness to consider public access to their pitches. Such access, however, would necessitate hirers paying for increased maintenance costs, for example, caretaker costs and it is unlikely that these costs could or would be met in full by teams.

A negotiated agreement for community access to maximise the use of school pitches is one approach to potentially resolving this issue. This would, however, require a close and more collaborative relationship with schools than is presently the case.

6.6
Planning Agreements (Section 106 Agreements)
The current UDP framework has a policy to ensure that there is adequate play space within new housing developments. As part of the UDP review, there is a need to examine the potential for ensuring that planning agreements also address the formal sports pitch requirements of the local area.

6.7
Provision of New Grass Pitches
Whilst there is a shortfall of formal sports pitch provision across the city, there is an excessive amount of informal amenity space. With appropriate investment some of this open space might be capable of conversion to supplement the supply of formal sports facilities.

7.0
THE URBAN OPEN SPACE STRATEGY

7.1
As part of the review of the Unitary Development Plan, the Urban Open Space Strategy will provide detailed guidance behind the Development Plan policies to protect open space and recreation sites. This will identify current levels of open space, and where there are particular shortfalls. It will also identify where the opportunities lie to create the additional playing pitch capacity to meet the locally identified shortfalls. Successful implementation of the strategy will require close working between relevant Directorates and external partners.

7.2
It is expected that the Urban Open Space Strategy will be completed by the end of this year.

8.0
FUNDING THE OPTIONS
The KKP study has put forward a number of funding options to support the above proposals.

8.1
Capital Funding:
A limited number of sources of external grant aid are available to develop pitch facilities, including:

· The Sport England Lottery Fund - the Playing Pitch Assessment will provide important support for bids into this fund;

· New Opportunities Fund - Sport England are the Award Partners in the Green Spaces and Sustainable Communities Programme;

· The Football Foundation - funding available to fund grassroots facilities, community and education projects and stadium facilities;

· Capital receipts from the sale of agreed surplus open space should be ring fenced to improve existing pitch provision in areas of need.

8.2
Revenue Funding:
· Negotiating Self-Management Deals with Clubs;

· Increasing Fees to Teams using Improved Facilities;

· Increasing the Number of Teams Paying Fees, by Maximising Bookings, following the improvement of under utilised pitches;

· Improvements to existing facilities may lead to a reduced revenue burden.

9.0
CONCLUSION
9.1
The Playing Pitch Assessment has identified sporting demand for each district and compared it with supply of pitches. A local standard for pitch provision has been formulated, which falls below the NPFA 1.2 hectare standard. However, this still results in an under provision of pitches for particular sports within the City.

9.2
The implications of the study are that there are no formal pitches that can be declared surplus to requirements and any formal pitch required for development would have to be adequately replaced and this stance is supported by Sport England.

9.3
Council Directorates and its sporting partners need to build on a range of existing opportunities to achieve the appropriate level of provision that satisfies demand from Salford based teams and supports sporting aspirations from young people, thus forming close links with the aims and objectives of the Youth Strategy. The draft Urban Open Space Strategy will provide a planning framework, in which to achieve this shortfall.

9.4
The Playing Pitch Assessment has been forwarded to Sport England who has endorsed the methodology and findings of the study. Given that endorsement the local standards will be used as the basis for amendments to Recreation and Open Space policies as part of the review of the Unitary Development Plan.

APPENDIX 1

SUMMARY OF DISTRICT SHORTFALL ASSESSMENTS

ECCLES DISTRICT

11-A-SIDE FOOTBALL

	Assessment of shortfall – two junior pitches

The Eccles area has 19 senior and two junior football pitches. As detailed above, these are, all being used at capacity at peak time (Sunday mornings). The 17 SCC managed pitches are, in particular very well used, with no additional capacity to accommodate any further increase in senior or junior teams at peak times.

The main area of growth in demand for 11-a-side football pitches is through development of junior football teams. In Eccles there is one key ‘hot-spot’ of junior demand at Winton Wanderers Junior FC. The Club has already had to expand over two split pitch sites and is operating at maximum pitch capacity. It is also planning to develop teams at U8, U9 and U10, and, therefore, over the next five years it is predicted that an additional three junior teams will be generated. To service this increase, two additional junior pitches will be required.

It is important, in this context, to recognise that there are pitches at St Patrick’s RC High School (one senior and one junior pitch) and Cannon Williamson School (two senior pitches) that are currently not made available for community use.

MINI SOCCER

	Assessment of shortfall – three mini pitches

Eccles contains nearly half of the total number of formally marked mini pitches in Salford. However, mini soccer clubs have highlighted the need for more pitches.

Eccles Amateurs FC has recently developed an U10 team and plans to expand its U8 and U9 teams over the next five years. The current U10 team plays at Eccles Recreation Ground on an over-marked mini pitch. In order to properly accommodate the existing

U10 and anticipated U8 and U9 teams two formally marked, dedicated pitches should be provided.

Winton Wanderers Junior FC has two mini teams that play on the mini pitch at Alder Park Primary School. However, the Club intends to expand to include an U10 age group. This planned growth is, at the moment, to be accommodated by over-marking an additional pitch on the junior 11-a-side pitch at the site. Although satisfactory in the short term, this procedure is considered by the FA to be unsatisfactory and indicates a shortfall of one mini pitch.

RUGBY LEAGUE

	Assessment of shortfall – no identified shortfall

There is no existing identified shortfall in pitches. Pitches to meet additional training or competitive fixtures needs could be met through the available pitch at Wentworth High School.

RUGBY UNION

	Assessment of shortfall – one pitch

Due to the demand generated by an expanding junior rugby section and the development of a women’s rugby team at Eccles RUFC a shortfall of one pitch is identified.

CRICKET

	Assessment of shortfall – two pitches

Facility pressure at Monton & Weaste CC is such that an additional pitch is required to accommodate future growth in demand. In addition, the pitch at Winton CC is poorly drained, limiting the development of any additional junior teams at this site.

IRLAM AND CADISHEAD DISTRICT

11-A-SIDE FOOTBALL

	Assessment of shortfall –two senior pitches

The only existing evidence of an existing shortfall in 11-a-side football pitch provision is at

Cadishead Sports Junior FC. The Club currently runs a total of seven junior boys and junior girls’ teams. It indicated that it requires an additional pitch in the vicinity in order to run an additional U15 boy’s team. Also, Cadishead Park has inadequate segregated girls’ changing rooms/showers. This is restricting the development of girls open-age football teams. Should additional girls’ teams be generated there is likely to be an increase in temporal demand for pitches. This equates to an identified shortfall of two senior football pitches.

Additional growth in junior football will lead to pressure on pitch stock in the future. At present, the junior clubs in the area have no stated plans to expand their number of junior teams. Potential future pitch pressure from Irlam Vale Junior FC and Irlam Juniors could be accommodated by increased use of Silver Street or Cadishead Recreation Ground that are both of which are currently playing at below capacity.

MINI SOCCER

	Assessment of shortfall – three mini pitches

The use of an additional over-marked mini pitch by Little Hulton Junior FC to accommodate its expanding U8, U9 and U10 teams is recognised as unsatisfactory and unsustainable. It suggests a shortfall of one mini pitch.

Cadishead Sports Junior FC runs U8, U9 and U10 and girls’ U12 teams at the Cadishead Park site. These teams are accommodated on one formally marked pitch and one over-marked pitch. As stated above, the over-marking procedure is unsatisfactory and, in this context, indicates a shortfall of one mini pitch.

Whilst there are no immediate plans by the existing junior teams in the area to develop new mini soccer sections, consideration should be given to likely future needs. It is advisable to assume that the sustained growth of the sport over the next 2-3 years will generate a shortfall of one additional pitch.

RUGBY LEAGUE

	Assessment of shortfall – two pitches

Cadishead Rhinos RLFC requires an additional pitch to accommodate the future demand that will feed through from its extensive junior development work. Irlam Hornet’s also lacks access to a pitch on Sunday mornings to develop competitive junior opportunities.

CRICKET

	Assessment of shortfall – no identified shortfall

No identified shortfall. Irlam CC has additional spare capacity to accommodate additional teams.

SALFORD DISTRICT

11-A-SIDE FOOTBALL

	Assessment of shortfall – no shortfall identified

There is no shortfall of senior or junior football pitches in the Salford District. Detailed analysis on a site-by-site basis indicates that several pitch sites in this District are under-utilised. The assessment above highlights these sites. Specific reference should be made to Littleton Road Playing Fields that could service a considerable increase in peak (and-non-peak) demand from additional teams. However, the improved use of this pitch site is dependent upon the development of appropriate changing rooms to service the current maximum of 18 teams. There would also be scope to increase this potential maximum, as there is substantial additional unused ‘potential pitch space’.

League secretaries highlighted this site as an example of why teams may have moved out of Salford based leagues and currently play in other neighbouring authorities. This indicates a level of potential suppressed demand in this area. Similarly, the private Duncan Matthieson site may have also accommodated teams moving from the Littleton Road Playing Fields.

MINI SOCCER

	Assessment of shortfall – three mini pitches

There is no dedicated provision for mini soccer in this area. De La Salle FC, the largest mini soccer club in the area, is expanding and currently has no formally marked pitches. The existing requirement is for two mini pitches, however, as the Club expands it expects to need an additional over-marked pitch. This indicates a shortfall of three mini soccer pitches.

RUGBY LEAGUE

	Assessment of shortfall

There is no identified shortfall in this area. Existing provision adequately accommodates the rugby league clubs that play in the Salford District.

RUGBY UNION

	Assessment of shortfall

There is no identified shortfall in this area. There is considerable spare capacity to accommodate additional fixtures on rugby pitches in this District.

CRICKET

	Assessment of shortfall – two pitches

It is apparent that there has been a gradual decline in demand for SCC managed parks cricket pitches. It would appear that this is partly related to the reduction in ‘parks-based teams’ and a parallel decline in pitch quality.

Ashbourne Swinton CC has historically played at Ellesmere Park and Littleton Road Playing Fields. It is an example of a club at which most members live in Salford. Ideally it would prefer to play in Salford but poor pitch quality means that it currently plays at Manchester University Playing Fields (Willenhall Road). Similarly, Blackley CC has relocated to a Manchester City Council managed pitch at Crab Lane Playing Fields. It has now begun to develop junior teams at this pitch. Overall, this indicates a shortfall of two good quality pitches in this area.

HOCKEY

	Assessment of shortfall

The three ATP pitches in this area are used, in the main for recreational five-a-side football and team training sessions. There is, potentially, considerable latent demand for hockey in this area assuming a reasonable level of ATP availability for future hockey development/fixtures. There is no identified shortfall

SWINTON AND PENDLEBURY DISTRICT

11-A-SIDE FOOTBALL

	Assessment of shortfall – two senior pitches

Senior football is adequately accommodated in this District. Future pressure is likely to come from an increase in junior football teams. Principally, this predicted increase will be driven by Beechfield United FC. The Club has recently had to move three senior teams to Bolton Road Playing Fields due to poor pitch quality at Beech Farm. In addition the growing mini soccer section will lead to an increase in junior teams over the next five years.

St. Ambrose High School has two pitches that can accommodate an increase in junior teams. However, the club’s senior teams have been displaced indicating a shortfall of two senior pitches of suitable quality in this area.

MINI-SOCCER

	Assessment of shortfall – five mini pitches

Ten mini soccer teams play in this District. There are no formally marked mini pitches. This indicates a shortfall of five mini pitches.

RUGBY LEAGUE

	Assessment of shortfall - is no identified shortfall

There is additional spare capacity at the pitch sites in this area. Hence, there is no identified shortfall.

CRICKET

	Assessment of shortfall – one pitch

The development of junior teams at Swinton CC is currently constrained by the poor quality of pitches. The provision of one good quality pitch as opposed to a poorly drained pitch could allow the club to maximise its potential.

WORSLEY DISTRICT

11-A-SIDE FOOTBALL

	Assessment of shortfall – two senior pitches

Whilst there are ‘available pitches’ in the Walkden area local teams consider that there is a shortage of pitches in their teams ‘local catchment’. Amblecotes Playing Fields is playing at maximum peak demand time capacity and North Walkden Junior FC that has seven teams can not operate any additional teams. An additional pitch at this site would allow the club to develop an additional two teams to play on Sunday mornings. This indicates a shortfall at the local level of one senior pitch.

Similarly, Little Hulton Junior FC currently plays on a very poor quality pitch. The club indicates that an additional good quality pitch would allow it to develop U14 and U17 teams. It already has a ‘one-off’ arrangement with Lancashire Martyrs RC Primary School to use its mini pitches and changing facilities at Madamswood. Both these factors illustrate the growing pressure in the Little Hulton area and a clear shortfall of one senior pitch.

MINI-SOCCER

	Assessment of shortfall – three mini pitches

The two mini soccer clubs in this District both indicated that there is a shortage of mini pitches. Little Hulton Junior FC indicated that there is no mini pitch in Little Hulton and this prevents it from running an U7 team. This indicates a shortfall of one mini pitch.

In addition the four mini soccer teams from North Walkden Junior FC currently play on two over-marked pitches. This illustrates a shortfall of two mini pitches.

CRICKET

	Assessment of shortfall – two pitches

Walkden CC has a significant development programme in place and requires an additional pitch to accommodate a growing number of fixtures. Little Hulton CC indicated that there is no additional cricket pitch in the Little Hulton area. Consequently, development work with the secondary school is focused on the Club’s existing pitch. An additional pitch would unlock the latent demand in the area. This indicates a shortfall of two pitches.

