	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

JOINT REPORT OF THE DIRECTORS FOR DEVELOPMENT SERVICES & CORPORATE SERVICES

TO THE LEAD MEMBER FOR PLANNING ON 4th OCTOBER

TO THE LEAD MEMBER FOR CUSTOMER SERVICES AND FINANCE ON 4th OCTOBER

TO THE LEAD MEMBER FOR EDUCATION SERVICES ON 8TH OCTOBER

TO THE LEAD MEMBER FOR HOUSING ON 14TH OCTOBER 2004

TO CABINET MEETING ON 29TH OCTOBER 2004

TITLE : CITY ACADEMY – CONSTRUCTION OF ACCESS ROAD

RECOMMENDATIONS:

That

1. The Lead Members for Corporate Services & Development Services support the principle of constructing an improved access road to the City Academy site, Brookhouse Estate, Peel Green – estimated cost £1m.

2. That Cabinet approve the inclusion of the scheme in the capital programmes for 2005/6 & 06/07.

3.
That Lead Members for Housing and Education, support the proposal.

EXECUTIVE SUMMARY:

The United Learning Trust (ULT) are at an advanced stage of developing proposals to take over the existing Canon Williamson CofE VA High School and creating a new 750 pupil City Academy on the site.

ULT have consistently stated that improved access to the school is a key element in their proposals. They have requested that the cost of this be borne by the Council as a contribution to the overall initiative.

The preferred scheme involves upgrading an unadopted (Housing Services controlled) road on the edge of the estate.

The capital cost of this scheme is estimated at £1m. Part of the cost may be covered by developers of a site alongside the proposed access road.

ULT are pursuing the development of the City Academy project on a ‘fast track’ basis. To remain on target to secure funding to start the City Academy by September 2005 (utilising the present Canon Williamson buildings) and to have the new buildings constructed and open by September 2006, ULT are anxious to submit their bid to DfES by 14th October 2004. ULT feel that they will require a ‘letter of intent’ from the City Council in support of this bid, covering a number of matters. One of these matters is the issue of funding for the proposed improved access. Whilst the desire for support in the provision of the access road has been understood for some time, the need for a formal statement to DfES in support of this bid has only emerged as an issue in the last week, hence the need for urgent action. The school proposals themselves still require both funding and planning approval, which may take some time to confirm (green belt location), so there is no imminent need to commence access improvement work itself. However, formal approval to the provision of funding for this scheme is required now, to enable the letter of intent to be signed and submitted to DfES.

BACKGROUND DOCUMENTS: N/A

(Available for public inspection)

ASSESSMENT OF RISK:

Medium. The success of the new school will be an important catalyst for the regeneration of this deprived part of the city. The new access road is viewed as an essential part of the scheme by the promoters.

	

THE SOURCE OF FUNDING:

Capital programme.

	

LEGAL ADVICE OBTAINED:

Ian Sheard

793 3084

	

FINANCIAL ADVICE OBTAINED

John Spink

793 3230

Dave McAllister
793 2482

	

CONTACT OFFICERS: David Evans 793 3641 John Spink 793 3230

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

KEY COUNCIL POLICIES

1.0 Introduction

1.1
The proposals to create a new 750 pupil City Academy on the site of the Canon Williamson CofE High School, Brookhouse, Peel Green are at an advanced stage. United Learning Trust (ULT) are the promoters of the scheme. They manage a number of church schools and City Academies in both the state and private sectors, including the new City Academy based on the former Ducie High School in Manchester.

1.2
As part of the scheme, ULT see an improved access to the Canon Williamson site as critical to the future success of the City Academy. This is due to the location of the school at the back of the Brookhouse estate and perceived difficulties of accessing the site.

2.0 Proposal

2.1
The proposed access improvement scheme involves the upgrading on an unadopted road (Verdant Lane), which is currently the responsibility of Housing Services. This would then be linked through to Trippier Road, with some improvement to that road. This ‘link’, as currently envisaged, would require the acquisition and demolition of one Council owned property. The scheme is being reviewed to see if it can be redesigned to retain the affected property. Access to the new school would be from a similar position on Northfleet Road as the current Canon Williamson school.

2.2
Discussions over ULT’s proposals, (with member and officer involvement) have continued for some time and a planning application has been lodged for the scheme and a funding package negotiated with DfES. ULT are now seeking a letter of intent from the Council in support of this funding bid. One element of this letter of intent is to seek confirmation from the Council that it will provide this new access at no cost to ULT.

2.3
Initially, some contribution from ULT was sought. They have now stated that the DfES (who will fund the construction of the City Academy) are not willing to contribute to the costs of this access improvement scheme. The full cost of the scheme therefore needs to be found.

3.0 Funding

3.1
From the sketch design, the budget estimate for the proposed access improvements is approximately £1m. (This may vary – no details of ground conditions or any service diversions have yet been obtained.) There is currently no provision for the improvement of this unadopted Housing road in either the Housing Services budget or the capital programme.

3.2
A recent planning permission for a site on Verdant Lane requires the developer to improve, to adoptable standards, that part of the road between the site access and Brookhouse Avenue. If this development proceeds, this would reduce the costs of the overall scheme to the Council by approximately.£250,000.
3.3
It is proposed that provision be made in the capital programme for the City Academy access improvement scheme, in the sum of £1m. Detailed design and cost estimates will be reported once the City Academy scheme has secured DfES funding.

3.4
The precise sources of funding for the new road can only be determined early in 2005 when detailed Government grant and supported borrowing approvals have been notified and likely usable capital receipts for 2005/06 are known. The funding is most likely to require a commitment to earmark a combination of usable capital receipts and mainstream Government funding for Highways, Education and/or Housing. The precise sources of funding would be determined in the 2005/06 capital programme process following discussion with all relevant service lead members and directors.
Malcolm Sykes

Director of Development Services

Alan Westwood

Director of Corporate Services

de~C:\Documents and Settings\csecptempleton\Desktop\Cabinet Attachments\cbtm1910044.doc

