	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR ENVIRONMENT

TO THE LEAD MEMBER FOR THE ENVIRONMENT

ON 6th November 2006

TITLE: Safer Stronger Communities Fund – Proposed improvements within the five Super Output Areas (SOA’s)

RECOMMENDATIONS:

That approval is given to undertake the proposed improvement works to the value of £1,366,355 capital works which £455,605 has been secured for 2006/07 and £910,750 requested for 2007/08 within the Little Hulton and Winton Super Output Area’s. (SOA’s)

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS: (available for public inspection)

Improvement works within the Little Hulton and Winton SOA’s

ASSESSMENT OF RISK:

Low

THE SOURCE OF FUNDING IS:

Safer Stronger Communities Fund

__

LEGAL ADVICE OBTAINED:

Yes

FINANCIAL ADVICE OBTAINED:

Yes

CONTACT OFFICER:

Steve Jones

WARD(S) TO WHICH REPORT RELATE(S)

Little Hulton, Winton,

KEY COUNCIL POLICIES: please delete those not appropriate

Budget Monitoring
Community Strategy

Cultural Strategy

Environmental Strategy

Equalities

Health

Planning Strategy

Procurement Policies

Regeneration

DETAILS:

The City Council has secured approved grant funding for 2006/07 and provisional approval for funding 2007/10 as identified in pages 3&4 of this document. The funding source is the Safer Stronger Communities Fund (SSCF) which will compose of various improvements to the five Super Output Areas within Winton and Little Hulton. (SOA’s)

The SSCF was introduced in April 2005 with the aim of merging several existing ODPM and Home Office funding streams, which share a number of closely related objectives.

These objectives are grouped into four national outcomes:

1.Crime

2. Cleaner, Safer, Greener

3.Quality of life/service delivery

4. Neighbourhood capacity/decision-making.

The projects under the following headings are:-

LH10 Little Hulton - Improving Environmental Quality

LH 11 Little Hulton - Greenspace & Play Facility Improvement

W15 Winton - Buckthorn Lane Env Works

W16 Winton - Improving Environmental Quality
W 17 Winton Greenspace & Play Facility Improvement

Approval has been given by the SSCF Board for the money from the 06/07 allocation to be spent, it is anticipated that a second application will be required to be submitted for 07/08 funding allocations.

The tables overleaf demonstrates the Capital and Revenue spend

1. LITTLE HULTON SOA’S

	Location
	Description
	Capital spend 06/07
	Capital spend 07/08
	Revenue spend 06/07
	Revenue spend 07/08
	Revenue spend

08/09
	Revenue spend 09/10

	Peel Park – LH 11
	install additional items of play equipment within Peel Park
	£57,500
	
	
	
	
	

	
	Install community building
	£9,000
	£371,000
	
	£10,000
	£10,000
	£10,000

	
	Provision of a Park Ranger including running costs
	
	
	
	£26,435
	£17,500
	£17,500

	
	Improve natural Surveillance in Peel Park,

Including removal of overgrown vegetation & the Installation of park lighting
	£50,000
	
	
	£2,000
	£2,000
	£2,000

	Linear Walkway – LH11
	Clean walkway from Anchor Lane to Cleggs Lane and Old Lane (within SOA) removing overgrown vegetation – installation of seating and litter bins & creating spring flowering bulb sites
	£26,565
	£20,000
	
	
	
	

	Madamswood – LH11
	Refurbish existing play area
	£57,500
	
	
	£5,000
	
	

	Super Output areas –LH11
	Provide two Environmental clean up operations
	£1,150
	£1,150
	
	
	
	

	Little Hulton/ Winton SOA’s – LH10
	Environmental Partnership
	
	£30,000
	£18,764
	£26,028
	
	

	Total
	
	£201,715
	£422,150
	£18,764
	£69,463
	£29,500
	£29,500

2. WINTON SOA’S

	Location
	Description
	Capital spend 06/07
	Capital spend 07/08
	Revenue spend 06/07
	Revenue spend 07/08
	Revenue spend

08/09
	Revenue spend 09/10

	Winton Park – W17
	Provision of a Skateboard/BMX facility
	
	£169,050
	
	£5,000
	£5,000
	£5,000

	
	Refurbishment of the public toilets
	
	£46,000
	
	
	
	

	
	Installation of additional seats and litter bins
	£13,840
	
	
	
	
	

	
	Improvements to the peripheral fencing, access controls and park entrance
	 £85,805
	
	
	
	
	

	
	Creation of a wetland/woodland/wildflower area
	
	£2,300
	
	
	
	

	
	Provision of park lighting
	 £53,062
	
	
	£2,000
	£2,000
	£2,000

	
	Provision of a Park Ranger including running costs
	
	
	
	£26,435
	£17,500
	£17,500

	
	Improvements to the existing bowlers pavilion
	 £18,383
	
	
	
	
	

	
	Creation of a high profile communal area
	£30,000
	
	
	
	
	

	
	Development and planting of a number of innovative garden areas
	£20,000
	
	
	
	
	

	
	Improvements to park entrances
	£10,000
	
	
	
	
	

	Brookhouse Playing Fields

(Buckthorn lane)

- W17
	Install Multi Use Games Area & BMX/Skateboard area
	
	£190,000
	
	£10,000
	£10,000
	£10,000

	Barton Moss Nursery – W17
	Provide new play area
	
	£51,250
	
	£5,000
	£5,000
	£5,000

	Buckthorn Lane - W15
	Environmental works
	£22,800
	
	
	
	
	

	Winton/Little Hulton SOA’s – W 16
	Environmental Partnership
	
	£30,000
	£18,764
	£26,028
	
	

	Total
	
	£253,890
	£488,600
	£18,764
	£74,463
	£39,500
	£39,500

PAGE
1

