	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 16 MAY 2005

TITLE:
NHS LIFT: PROPOSED WALKDEN BUILDING

RECOMMENDATIONS:

That the planning application stage proposal for the LIFT developments in Walkden be approved for submission.

EXECUTIVE SUMMARY:

Design work on the revised Walkden LIFT development is now sufficiently advanced to allow an application for planning permission to be submitted. The report summarises details of the scheme.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Planning application submissions

ASSESSMENT OF RISK: Medium

	

THE SOURCE OF FUNDING IS:

LIFTCo will procure the buildings. Subject to future agreement on lease plus costs, the City Council will be responsible for rental and running costs for its accommodation, which will be funded through mainstream revenue budgets.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS:

Provided by:
Ian Sheard

2. FINANCIAL IMPLICATIONS:

Provided by:
Chris Hesketh

3. HUMAN RESOURCES:

COMMENTS OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING (or his representative):

PROPERTY:

The provision of accommodation for customer service centres and libraries through the delivery of LIFT developments in Walkden, Eccles, Swinton and Pendleton is a corporate objective identified as a “Key Issue” included in the Council’s Asset Management Plan 2005 – 2006. The submission of a planning application for the Walkden scheme is a step in achieving this objective.
	

CONTACT OFFICER:
Barry Whitmarsh
Tel: 0161 793 3645

WARD(S) TO WHICH REPORT RELATE(S):
Walkden North

KEY COUNCIL POLICIES

· Salford Partnership Community Plan 2001 – 2006

· Pledge 3 A Clean and Healthy City

· Annual Library Plan

1 Purpose of Report

1.1 To confirm the council’s acceptance of the planning application stage proposals for the revised LIFT development in Walkden.

2 Background

2.1 Full planning permission has previously been granted for a LIFT building in Walkden, lead member having approved the scheme in December 2003. However, the approved building included accommodation for Job Centre Plus. Unfortunately, the Agency withdrew from the project and an alternative design was required, omitting their proposed accommodation.

2.2 Design work on the revised design is now sufficiently advanced to allow an application for planning permission to be submitted.

2.3 A presentation on the revised scheme was made to Little Hulton and Walkden Political Executive on 24th February 2005. No objections were raised to the proposals.

2.4 Detailed design work will continue following submission of the planning application, both to respond to issues raised during statutory consultation and to further develop internal layouts. However, no significant changes could be made to either scheme at this stage without incurring delays and additional costs.

2.5 LIFTCo are seeking the approval of the city council and PCT, as LIFT clients, to the proposals.

3 Walkden Scheme

3.1 The Walkden LIFT building is to be located on the east side of Bolton Road, opposite the Ellesmere Centre and adjacent to the congregational church. The residential blocks, Cloverfield and Fitchfield Walks, last occupied the site.

3.2 The revised scheme provides a smaller building than previously approved, but of similar location and orientation within the site. The proposed building would still be three stories high, fronting Bolton Road. External elevations would be predominantly brick, broken up with areas of glazing and metal-clad features.

3.3 On-site car parking and drop-off facilities, for 59 cars, would be provided to the rear of the building. Vehicular access would be via a new traffic light-controlled access off Bolton Road. The existing pedestrian crossing would be relocated, to be combined with this junction. The bus stops on Bolton Road will also be relocated.

3.4 A vehicular access to the site will be created at the junction of Smith Street and Emlyn Grove. This will allow very large vehicles that occasionally visit the building to exit in forward gear. Smith Street itself will be pedestrianised, allowing occasional controlled access to the congregational church.

3.5 The council anticipate renting some 890m2 (net) of accommodation in this building, comprising the one-stop shop, library and flexible community space of 190m2. This accommodation is split over the ground and first floors.

3.6 Other uses within the building include core health services and specialist therapeutic and rehabilitation services.

3.7 A traffic assessment prepared for LIFTCo estimates that the development would generate a demand for an additional 43 parking spaces, allowing significant discounting for use of means of transport other than the car.

4 Conclusions

4.1 I consider that the submitted designs are of high architectural design quality and have the landmark quality sought through the LIFT initiative.

4.2 City council approval to the drawings as LIFT client would not prejudice assessment of the proposals as local planning authority.
4.3 The proposed location and distribution of council accommodation appears functional and attractive.
4.4 I therefore recommend that the planning application stage proposals for the LIFT development in Walkden be approved.
Alan Westwood

Director of Customer and Support Services
PAGE
1

