


REPORT OFTHE:

STRATEGIC DIRECTOR OF COMMUNITY HEALTH & SOCIAL CARE
DEPUTY DIRECTOR OF HOUSING AND PLANNING

CHIEF EXECUTIVE OF THE CHARLESTOWN AND LOWER KERSAL NEW DEAL FOR COMMUNITIES PARTNERSHIP 
TO 
THE LEAD MEMBER FOR CULTURE AND SPORT ON 16 JUNE 2008
THE LEAD MEMBER FOR  PLANNING 
ON 17 JUNE 2008
THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES
TITLE: CREATION OF A NEW HARD COURT AREA AT SPORTS VILLAGE LITTLETON ROAD 
RECOMMENDATIONS:  

The Lead Member for Culture and Sport is recommended to:
i approve the construction of a new hard court area within the Salford Sports Village    

  complex
ii approve the costs and fee for the scheme (as set out in paragraph 4.1)

iii note that the funding for the scheme will come from a Section 106 Agreement 

iv note the timetable for the scheme and request your officers to notify local ward 

   councillors of the proposed timetable for the project

The Lead Member for Planning is recommended to:

i  note/approve the funding for the construction of a new hard court area within the Salford Sports Village complex from a Section 106 Agreement ( paragraph 1.2 in the report refers).
The Lead Member for Customer and Support Services is recommended to:

i   approve the use of capital funding (receipts or unsupported borrowing) in 2008/9    

    to part fund this scheme in advance of the second tranche of Section 106 funding 
    for the scheme in 2009/10 (paragraphs 3.6 and 3.7 refer).
EXECUTIVE SUMMARY:

The Salford Sports Village was formally opened in March 2006. Since then, the facility has proved a valuable resource for Salford residents and for visitors from farther afield.

The complex offers a range of activities that include football on all weather and outdoor pitches, cricket and rugby. The Sports Village building itself provides accommodation for the headquarters of the Manchester County FA, as well an IT suite, meeting rooms changing rooms, referees changing rooms, a community room and a bar area.
It is now proposed to develop what is currently an enclosed and unused area of grassland next to the entrance of the complex as an adaptable hard court area that can be used for sports such as tennis, netball and basketball.
In order to fund this, it is proposed that Section 106 funds arising from the development of the former Kersal High School site be drawn down. Such funds are available to improve local sports provision in the vicinity of the former high school site in lieu of playing fields that are being developed there.
The proposal to draw down these funds was submitted to the East Salford Community Committee on 27th March 2008 for consideration. The Committee subsequently endorsed the proposal and recommended that it be submitted to the Lead Member for Community Health and Social Care for approval 
BACKGROUND DOCUMENTS:

Sport England advice: letter of 6th September 2006
East Salford Community Committee  Minutes of 27th March 2008  
ASSESSMENT OF RISK: Low
	RISK
	LIKELIHOOD
	IMPACT
	MITIGATION

	Development at the former Kersal High School is halted/ends before the second tranche of S106 funds can be drawn down
	Low
	Medium
	Officers from the Council, New Deal and Urban Vision are working closely with the site’s developers to ensure the development timetable is maintained

	Planning Permission is not forthcoming 
	Low
	High
	Urban Vision to undertake pre consultation discussions with Development Control Officers

	Poor project management 
	Low
	High
	Urban Vision are experienced consultants who undertook the project management of the main Sports Village contract

	Poor contractor workmanship
	Low
	High
	Horticon is one of the Council’s contractor partners and have undertaken and delivered similar projects to a high quality

	New hard court facilities not used by local people
	Low
	medium
	Salford Community Leisure Ltd (who run the Sports Village complex) will, through its Sport, Health & Community Leisure  Team, ensure local residents are given the opportunity to access the new hard court area

	Cost of the scheme exceeds the estimated or quoted price from Urban Vision
	Medium
	High
	Urban Vision to submit realistic estimate and/or quote

Community, Health and Social Care, New Deal for Communities and Housing and Planning to check estimate and/or quote with Urban Vision


SOURCE OF FUNDING: Section 106 monies deposited with the Council by Miller Homes Ltd and Inspired Developments Ltd 
LEGAL IMPLICATIONS: The section 106 Agreement required the developer to pay a total sum of £220,000 for the purpose of providing sports pitches in the vicinity.  Thus, the proposal contained in this report is fulfilment of that part of the agreement and is authorised under that section of the Town and Country Planning Act 1990.  There appears to be no legal bar to its being implemented.    
Contact Officer and Extension No: Ian Coupe, extension no: 0161 793 2174

FINANCIAL IMPLICATIONS:
The proposals have been submitted to the Council’s Development Control Section. The appropriate officer has indicated that the financial information contained in this report is correct in that the anticipated contributions from the developer in relation to sports pitch provision are in line with the requirements set out in the former Kersal Heights School development Section 106 agreement. The scheme will be included within the capital programme of the Community, Health and Social Care Directorate to be fully funded from Section 106 monies. Salford Community Leisure will be responsible for the day to day cleaning and repair and maintenance of the facility. Salford City Council in partnership with Salford Community Leisure and Urban Vision will plan and coordinate a programme of longer term refurbishment of the facility.
Contact Officer and Extension No: Diane Blamire, extension: 0161 793 2053
COMMUNICATION IMPLICATIONS: Proposals for the development of the hard court area will be subject to statutory consultation as part of the project’s planning application.Once completed, Salford Community Leisure will promote the new facility as part of its general promotion of the Sports Village.
VALUE FOR MONEY IMPLICATIONS: Works will be carried out in accordance with Council standing orders and provisions of its landscape construction partnership agreement.
CLIENT IMPLICATIONS: Salford Community Leisure will be responsible for the running and  day to day maintenance, cleaning and repair of the new facility. Salford City Council and Salford Community Leisure will be jointly responsible for any future improvement, upgrading, major repair and/or changes to the facility
PROPERTY: The proposed hard court will be part of the Sports Village which is a City Council asset that is within the land portfolio of the Community Health and Social Care Directorate. The facility will be managed by Salford Community Leisure Ltd
HUMAN RESOURCES: None
CONTACT OFFICERS:
Brian Enright
  (New Dea lfor Communities),  extension no 0161 607 8548
Andy Howitt (Assistant Director Culture and Leisure) extension 2243. 
WARD(S) TO WHICH REPORT RELATE(S): Kersal
KEY COUNCIL POLICIES: Unitary Development Plan Policies H8 and R2DETAILS:

1. Background

1.1
The development on the former Kersal High School site has now commenced. Within the next four years, this development will yield 230 new homes, including 28 affordable units.

1.2
As part of the planning permission (ref 06/53286/FUL )  for this development, a Section 106 Agreement was drawn up in relation to affordable housing, open space provision, and measures to compensate for the development of the former playing field at the school. The Agreement was dated 22nd December 2006 and made between the Council, Miller Homes Limited and ID4 Living Limited, and was amended by a Deed made on 4th April 2008 between the same parties.

1.3
This report seeks to inform the Lead Members  for Culture and Sport and Housing and Planning of the proposal to draw down the Section 106 monies in order to undertake measures to compensate for the loss of the former Kersal High Playing Field.

2.
Former Kersal High School Development Section 106 Monies

2.1
Planning permission was obtained for the development of the former Kersal High School site (now Unity Quarter) in January 2007. Part of this permission entailed the developers (Miller Homes and Inspired Developments) lodging with the Council at total of £220, 000 (in three tranches over the five year development period), so that sport pitches could be provided in the vicinity of the site to partly compensate for the development of the playing field at the former high school site. Such re-provision is based on the advice and support by Sport England. 
2.3
To date, the first tranche of £55,000 has been lodged with the Council and, subject to approval, can now be drawn down to pay for the commencement of planned improvements at Salford Sports Village.

3.
Proposed New Hard Court Area at Sports Village
3.1
Salford Sports Village was opened in March 2006. This multi-agency funded complex represents one of Salford’s premier sporting facilities, catering for a number of sports and activities ranging from football to cricket, aerobics and IT training.
3.2
Importantly, the facility (which is overseen by a Local Management Group that includes local people) represents a key component in the Council’s and the Charlestown and Lower Kersal New Deal for Communities Partnership’s regeneration plans for the area. Indeed, such is the importance of this facility, the New Deal Partnership contributed £1.5 Million of the project’s original £4.5 Million cost.

3.3
Immediately adjacent to the Sports Village building are two state of the art artificial pitches which, along with the grass pitches along Littleton Road, have been used to host a number of high profile events including two mini soccer festivals.

3.4
There is, however, an enclosed area at the entrance of the complex that, to date, has remained unused except for the placing of a storage container. This area has a rough grass surface that can appear unkempt, particularly during summer months.

3.5
It is proposed to make this area into a hard court area that could be used for sports such as tennis, netball and basketball. On completion this will be managed by Salford Community Leisure Ltd and serve to extend the range of sports on offer at Sports Village.

3.6
The approximate cost of this hard court will be £73,450 (inclusive of fees). As detailed in Section 4 of this report. Subject to obtaining any necessary approvals, the scheme will be included within the capital programme of the Community, Health & Social Care Directorate.  The source of funding will be Section 106 Agreement monies, utilising the first tranche of £55,000 and approximately £18,450 of the second tranche depending on the actual cost of the scheme. 
3.7       The second tranche of Section 106 monies totalling £110,000 is not due to be received until the financial year 2009/10 and it will therefore be necessary to seek an alternative temporary source of funding pending receipt.  The Community, Health & Social Care Directorate will incorporate this requirement within the overall financing of its capital programme.
3.8
The proposal to draw down these funds was submitted to the East Salford Community Committee on 27th March 2008 for consideration. The Committee endorsed the proposal and recommended that it be submitted to the Lead Member for Community Health and Social Care for approval .
4.
Project Costs
4.1
It is proposed that Horticon (one of the Council’s Landscape contractors) undertake the development of this project under the supervision of Urban Vision. Set out below are the estimated costs of the projects –(n.b target cost and guaranteed maximum price being provided by Urban Vision at the beginning of June)
Court Construction (Incl. Contingencies)

£63,000
Associated Equipment


£1,000

Urban Vision Fees (15%)


£9,450 

Total Cost


£73,450
4.2       It is anticipated that maintenance costs will be funded from existing budgets within Salford Community Leisure and Community, Health and Social Care. Salford Community Leisure will be responsible for the day to day cleaning and repair and maintenance of the facility. Salford City Council in partnership with Salford Community Leisure and Urban Vision will plan and coordinate a programme of longer term refurbishment of the facility.

5.
Conclusion
5.1
The construction of a multi use hard court area at the Sports Village complex will further enhance the range of sporting activities available to the residents of East Salford and beyond. Furthermore, this hard court will replace an untidy piece of land next to the main vehicular entrance to the facility.

5.2
This proposal accords with the Section 106 agreement in relation to the planning permission for the development currently taking place at the former Kersal High School. It is based on advice from Sport England who supported the investment of the Section 106 monies in and around the Sports Village complex. It is also supported by members of the East Salford Community Committee.
Contact Officers:

Brian Enright 
Email: brian.enright@salford.gov.uk


Tel:     0161 607 8548

Andy Howitt Email : andy.howitt@salford.gov.uk


Tel:     0161 793 2243
Part 1 Report


PAGE  
1

