	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

JOINT REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

DIRECTOR OF CORPORATE SERVICES

CABINET BRIEFING

ON 8 JUNE 2004

TITLE :
 Proposed New Salford Magistrates Court

RECOMMENDATIONS :

(i) It is recommended that land at Partington Lane to the side of the Civic Centre be confirmed as the site for the new Courts.

(ii)
Officers consult more widely with interested parties on the potential for wider town centre improvements including preparation of a vision plan with estimates of costs potential funding sources.

(iii) Officers to pursue acquisition of the police station and clinic on their relocation to other buildings subject to report back on terms and funding.

(iv) Officers clarify the position on the transfer of court assets and report back on the implications for Bexley Square and the new Court proposals.

EXECUTIVE SUMMARY :
To confirm a site for the new Court House in Swinton and consider the potential for town centre improvements.

BACKGROUND DOCUMENTS :
Location Plans

(Available for public inspection)
Project team reports

ASSESSMENT OF RISK:
Medium

	

THE SOURCE OF FUNDING IS:
To be identified

	

LEGAL ADVICE OBTAINED:
A.R. Eastwood

	

FINANCIAL ADVICE OBTAINED:
J.B. Spink

	

CONTACT OFFICER :
Richard Wynne 793 3750

WARD(S) TO WHICH REPORT RELATE(S) Swinton South

KEY COUNCIL POLICIES

DETAILS (Continued Overleaf)

TITLE: PROPOSED NEW SALFORD MAGISTRATES COURT
1.
INTRODUCTION
1.1
To advise Members of the current progress on the proposal for construction of new Magistrates Court in Salford and Bolton by way of PFI and to seek agreement for the site in Swinton.

2.
BACKGROUND
2.1
The proposal for a new PFI funded court for both Bolton and Salford was approved by Lord Chancellor’s Department (LCD) now Department for Constitutional Affairs (DCA) and a Project Board and Project Team have been established to oversee the development process.

2.2 The Council’s representative on the Project Board is Alan Eastwood and on the Project Team (dealing with the more direct implementation of the scheme) John Spink and Richard Wynne.

2.3 Specialist advisors have been appointed by the Project Board working with the DCA in order to make sure the scheme runs effectively and finds its way through the PFI gateway approvals as smoothly as can be managed and can be taken forward as a viable scheme.

3.
INFORMATION
3.1
The key issues which are currently outstanding and will need resolution in
order to enable the project to move forwards are:-

· Court services to be accommodated (Magistrates, County, Crown, Coroners, Justice Centre)

· Court size (numbers of courts)

· Court locations (in both Salford and Bolton)

· Overall timing (of the various approval stages of the project)

· Creation of the Unified Courts Agency

3.2
Court Services:-

There has been much discussion within the different court services as to which should be represented in the new court houses in both Salford and Bolton. The current situation is that Magistrates Courts will be present at both locations, Crown Courts may be present in Bolton but not in Salford, County Courts will not be present in Bolton but will be present in Salford, Justice Centre facilities will not be present in Bolton but are to be allowed for in the Salford Court (through flexible design), Coroners Court will not be specifically provided for in either Bolton or Salford but again will be able to use court rooms which will have been flexibly fitted out.

As a result of the ongoing discussions between the various court services and the DCA time has progressed considerably in order for the above decisions to be reached. The current timetable is to progress the approval to the Outline Business Case in August 2004, with procurement of bidder/contracts during 2005 a contract close in March 2006 with the building completing late 2007.

3.3
Court Size

Dealing with the size of the Court House, the Salford Court was proposed as being eight Magistrates Courts plus four County Courts (total of twelve) in November 2003. Further discussion within the Magistrates Court Service about the adequacy of the provision of eight court rooms particularly taking into account the potential need to relocate court work from Manchester to Salford a proposal has been put forward to increase the number of Magistrates Courts from eight to twelve which with the addition of the four County Court rooms makes a total of sixteen court rooms. This is still under review within the Court Service as the new regional agency will need to agree the Court size before a recommendation can be made to the National Property Board within DCA.

3.4
Location:-

It has been a long standing intention to close the Court at Bexley Square and that the new Court should be located in Swinton adjacent to the main Civic Centre for Salford City Council.

As the overall size of the Court has been uncertain and indeed will not be decided until Autumn 2004 at the earliest it has been difficult to determine exactly where the Court should be best located and how it should be accessed. Additionally, there is also a need to consider the impact of the new Court on the town centre generally and also other townscape and environmental improvements which can be implemented in a similar timescale to generally improve Swinton town centre.

On the basis of a twelve court room building there are three options namely:-

· the sunken gardens adjacent to the Civic Centre and fronting Chorley Road

· the lawns at the corner of Chorley Road and Partington Lane and thirdly

· land on Partington Lane to the side of the Civic Centre phase two extending down Partington Lane towards Stanwell Road.

On the basis of a sixteen court building the only option is the third of those referred to above.

Consultation with local Councillors has also been undertaken which has given a strong preference to retain the open character to the front of the Civic Centre with a wish to see improvements to the lawned areas stretching along Chorley Road from the sunken gardens, past the Civic Centre, St. Peters Church, Crompton House to the Nora Robinson memorial garden.

On the basis that clear site identification is needed as part of the PFI process, it is recommended that a site capable of accommodating the sixteen court option be pursued.

This is the site on Partington Lane to the side of the Phase 2 Civic Centre building as shown on the attached plan.

3.5
Whilst not specifically relevant to the new Court proposals in a physical manner, the regulations requiring transfer of all Court assets to the new Agency by 1 April 2005 will have a bearing on the financial aspects of the matter.

In short, all Court freehold assets should be transferred to the Agency which in the case of Bexley Square could be contentious as the Court only occupy 41% of the property. Additionally, there will be expectations from DCA for the value of the Bexley Square asset to be taken into account in the appraisal of the new Court.

4.
Swinton Town Centre
4.1
In tandem with the Court proposals, the opportunity is being taken to consider the wider possibilities for town centre improvements and will cover the following topics some of which are as a consequence of the need to allocate a site for the Court building.

· Open space improvements to Chorley Road

· Improved bus facilities on Chorley Road

· Improvements to Swinton Station

· Parking arrangements on Civic Centre site including multi storey car park

· Acquisition of current Swinton police station and clinic on their relocation to new premises

· Relocation of Elmstead

· Options for improving traffic flow through Chorley Road/Station Road junction

· Incorporation of Town Centre CCTV

· Identification of new development sites for either commercial or residential use

4.2
A provisional plan has been produced for discussion with interested parties and it is proposed to work this up over the next few months in consultation with local bodies, the Court Services, the shopping centre owners, GMPTE, LIFT and potential private sector partners/developers.

4.3
Swinton is not an area of the City where it is possible to secure grant aid for the developments referred to and it is therefore important to secure funds from both commercial developments and from the Court scheme to pay for/contribute to the potential improvements.

5.
Conclusion
5.1
The Court proposals are progressing and a site needs to be identified. At the same time, the opportunity to consider the whole of the town centre should also be taken.

6.
Recommendations
(i) It is recommended that land at Partington Lane to the side of the Civic Centre be confirmed as the site for the new Courts.

(ii) Officers consult more widely with interested parties on the potential for wider town centre improvements including preparation of a vision plan with estimates of costs potential funding sources.

(iii) Officers to pursue acquisition of the police station and clinic on their relocation to other buildings.

(iv) Officers clarify the position on the transfer of court assets and report back on the implications for Bexley Square and the new Court proposals.

r:\rpt\rgw\542

IEP

