	Part 1 (Open to the public)
	ITEM NO. 10

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

To the Council

On 19th April 2006

TITLE: Submission of a proposal for a large Casino in Salford to the Casino Advisory Panel

RECOMMENDATION:
That the report be noted and that the City Council endorse the proposal submitted for a large casino to be located in Salford.

EXECUTIVE SUMMARY:
In order to support the Red City Developments proposal at Barton, it has been necessary to submit a proposal for a large casino in Salford to the Casino Advisory Panel by their deadline of 31st March, 2006. Council endorsement of the proposal submitted is sought.

BACKGROUND DOCUMENTS:
Submission to the Secretary of the Casino Advisory Panel dated 30th March 2006

ASSESSMENT OF RISK: If Salford City Council as Licensing Authority is not permitted to issue a casino premises license for a large casino under the terms of the Gambling Act 2005, then this could prejudice the implementation of the Red City Developments proposal for a stadium at Barton. Formally endorsing the submission of the proposal to the Advisory Panel is therefore considered essential to support the City Council and Red city Developments cases at the forthcoming Public Inquiry called by the first Secretary of State.

THE SOURCE OF FUNDING IS: The casino proposal would not require funding from the city council, any impact studies required would be funded from existing mainstream budgets.

LEGAL ADVICE OBTAINED: Alan Eastwood

FINANCIAL ADVICE OBTAINED: Nigel Dickens

CONTACT OFFICER: Chris Findley

WARD(S) TO WHICH REPORT RELATES: All

KEY COUNCIL POLICIES: Unitary Development Plan, emerging Local Development Framework

DETAILS:

1. The planning application for a new stadium for Salford Reds, with associated enabling development, has been called in by the first Secretary of State for his consideration, with a Public Inquiry to commence on June 20th 2006.

2. An element of that development is a large casino and exhibition space (8360 sq m in size). In order for that element of the scheme to be capable of implementation it is necessary for the City Council to be identified as a Licensing Authority which can invite bids from casino operators under the Gambling Act 2005. Such bids can only be invited by Authorities that have put forward proposals to the Casino Advisory Panel recently set up by Government. The Casino Advisory Panel will consider all proposals put to it and make recommendations to Government about those Authorities which should be permitted to issue casino premises licenses of a specified kind (regional, large or small).

3. At this stage the Secretary of State for Culture, Media and Sport has indicated that only one regional (“super”) casino would be supported, eight large casinos and eight small casinos.

4. The deadline for submission of proposals to the Casino Advisory Panel was March 31st 2006, and to ensure that Salford City Council is able to secure the casino associated with the stadium (and therefore for that to be demonstrated to the call in Inquiry) a proposal for a large casino in Salford has been submitted by the deadline. In submitting a proposal we have had to demonstrate that it complies with Government policy, and that in particular that we can demonstrate that the City Council is in a strong position to run an open and fair competition should other operators wish to propose projects which might also offer good value to the people of Salford and neighbouring areas. Any proposal associated with the new stadium might therefore have to be assessed against others elsewhere which might emerge.

5. At this stage it is understood that over 40 proposals may have been submitted for the one regional casino which might be permitted. The interest in large and small casinos may be significantly less.

6. In putting forward a proposal to the Advisory Panel we have said that the City Council would use the Centre for the Study of Gambling at Salford University – which has a national and international reputation – to take responsibility for designing and implementing a social and economic impact study of a new casino in the city.

7. The Casino Advisory Panel is interested in the Licensing Authority indicating that if selected it would be willing to license a casino of a specified size. The City Council indicating this through formal resolution is therefore important.

8. The timescale of the Advisory Panel’s decision making process is not known at this stage, although it has indicated that selected proposals for regional casinos will be subject through the medium of Examination in Public over the summer period. It is hoped that the Advisory Panel’s process will be informed by the outcome of the call in Inquiry to the Red City Developments proposal.

