

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

TO LEAD MEMBER FOR ENVIRONMENT

On 18 August 2008
TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

On 18 August 2008
TO THE LEAD MEMBER FOR PLANNING

FOR BRIEFING ON 19 August 2008

FOR DECISION ON 2 September 2008
TO THE LEAD MEMBER FOR CULTURE AND SPORT

On 8 September 2008

TITLE: Options for Bolton Road Playing Fields, Salford 6

RECOMMENDATIONS:

That Lead Members:

1.
Approve in principle the scheme to create additional playing pitches and an indoor playing facility and / or Stadium on land at Bolton Road Playing Fields

2.
Approve the further investigation of options 3 and 4 as set out in the report and bring a preferred proposal to Lead Members for decision at the earliest possible date.
EXECUTIVE SUMMARY: The report concerns a proposal to carry out controlled tipping of inert material on mainly unused parts of the playing fields site to create additional playing pitches and an indoor sports facility. This tipping operation would generate significant revenue to the city council (a share of up to £8m, less development and operator costs / profit). The potential of providing a community based stadium on the wider site is also considered. The options for developing new sport and leisure facilities on the Bolton Road site require more detailed feasibility, business planning, funding and design work. There is currently no provision in the capital programme to meet any costs falling upon the Council. It is envisaged that if approved, expenditure would be incurred during the 2009/10 financial year or beyond.
BACKGROUND DOCUMENTS:

1. Arboricultural Consultants Report, Urban Vision, 3 October 2007
2. Ecology Survey, Greater Manchester Ecology Unit, 8 October 2007

3. Plan showing City Council Obligations under Charitable Trust and Restrictive Covenants
4. Aerial Photograph of Bolton Road Playing Fields showing the legal restrictions to land use
5. Email from Simon Talbot to David Evans, 29 July 2008, on the estimated costs of planning application and associated survey work and designs for ground engineering options for a Salford City Council / Urban Vision managed operation.
6. Email from Simon Talbot to Steve Davey, 13 August 2008, on the estimated costs of procurement by open tender of a ‘design and build’ scheme, that would provide the council with an ‘engineered’ structure
ASSESSMENT OF RISK: Medium
SOURCE OF FUNDING: Depends on the preferred option

LEGAL IMPLICATIONS:

Contact Officer and Extension No:
Richard Lester x 2129 / Michael Teahan x 3102

Date Consulted: 18 July 2008 and 29 July 2008
Comments: The report identifies the need for legal agreements between the parties concerned and for planning permission for any development of the site. Any tipping would be subject to Environment Agency approval also. There might be implications as regards terminating or varying Barr Hill JFC's existing terms of tenancy.

There are covenants and a charitable trust relating to parts of the site which may limit or prevent the intended use. Further investigation and consideration needs to be given to the possible effects of these covenants and any risk which might be involved if they are breached. Consideration also needs to be given to whether it would be possible to find an alternative site to offer in respect of the Charitable Trust.
FINANCIAL IMPLICATIONS:

Contact Officer and Extension No:
Steve Bayley x 2584

Date Consulted: 18 July 2008 and 31 July 2008
Comments: Due to the current economic climate, the council’s resources for the current financial year 2008/09 are limited. However depending upon which proposal is preferred there will be more detailed analysis of the funding implications as part of this process and because as indicated above the expenditure will be incurred in 2009/10 or beyond then this can be built into the Council's longer term capital budget.
PROCUREMENT IMPLICATIONS:

Developments in EU procurement legislation make the original proposal open to challenge if adopted. A lease or licence to Barr Hill JFC or another club that required the club to extend the playing surface would also be at risk of challenge through this legislation. The project in its present form should go out to competition.

COMMUNICATION IMPLICATIONS:

VALUE FOR MONEY IMPLICATIONS:

CLIENT IMPLICATIONS: The proposal will provide increased recreation facilities but have a detrimental effect upon the existing treescape and wild life habitats as detailed below.
PROPERTY: The report concerns property

HUMAN RESOURCES: N/A

CONTACT OFFICER: Steve Davey Extension No: x 3762

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside

KEY COUNCIL POLICIES:

DETAILS:

1.0
Background

1.1
Barr Hill Junior Football Club (Barr Hill JFC) is a successful junior club with 400 players and 17 teams. The club currently lease part of the changing rooms at Bolton Road Playing Fields from the City Council and also hire three adjoining football pitches on a regular basis through the Environment Directorate. These pitches are on a plateau overlooking the Duchy Estate – but at the level of Bolton Road, with a steep change in level beyond this plateau.

1.2
The club together with their partner, The Land Clinic Ltd, have approached the City Council with a proposal to increase the number of pitches available to them and to provide a building incorporating indoor playing pitches, changing rooms, club room and storage. Over a period of two years The Land Clinic Ltd proposes to tip a maximum of 140,000m3 of inert material in accordance with an approved engineered landform scheme to;

1. re-profile the sloping part of the site leading from the existing playing fields down to Duchy Road

2. create additional playing field space on the enlarged level area created at the top of the re-profiled slope
3. raise the level of the lowest part of the site nearest to Charles

Street to the same level as the adjoining playing fields.
1.3
Initial site surveys have indicated that the area affected by the proposal has some local ecological value, which should be retained and enhanced where possible. All proposal options would involve the loss of existing site ecology and habitats including a row of mature and semi-mature trees along the edge of the pitches, an area of unmanaged grassland (former site of biological importance) and potentially part of the lowland broadleaved woodland towards Duchy Road.
1.4
Detailed site investigations will be required to consider the impacts of the preferred proposal(s) on the site and the surrounding area both during site development and when new facilities are operational. A more comprehensive ecological survey of the site will be required to inform any planning application and any proposals for mitigating/compensating for any habitat losses.
1.5
The City Council will need to ensure that the proposals are viable as well as assess:

i. The "strategic fit" of the proposals with plans and priorities for improving sport, culture and leisure in the city (including the future playing pitch strategy and plans for the pitch sports such as football, rugby and cricket)

ii
Any impact on or linkages with existing sport and leisure provision

iii
Any capital and revenue financial implications for the City Council

iv Options for partnerships and management arrangements that best support the outcomes that the City Council is trying to achieve.

2.0
Details

2.1
Officers of the City Council and Urban Vision have been in discussions with Barr Hill JFC and The Land Clinic Ltd since September 2007. Several meetings have taken place to discuss the proposals and preliminary details of the scheme have been provided. The Club has solicited the support of several local councillors and Hazel Blears MP for their scheme.

2.2
Without prejudice, in February 2008, officers agreed to the principle of trying to provide improved facilities for Barr Hill JFC subject to political approval, appropriate contract arrangements and planning permission. A controlled ‘engineered solution’ would be required to the satisfaction of the city council. The ‘tipping operation’ proposed by The Land Clinic would not have allowed for this level of control, and further detailed work on this would be required. A substantial amount of supporting documentation would need to be submitted and assessed as part of any planning application and if approved The Land Clinic Ltd and Barr Hill JFC would be required to sign legal agreements. No capital expenditure to the city council was envisaged from the proposed scheme.
2.3
Initial advice was that it would be possible to negotiate one to one with Land Clinic – providing best value could be demonstrated. However, whilst preparing draft legal agreements, a landmark French case from the European Court (Auroux et al v Commune de Roanne (2007/C 56/07)) has come to light which makes it clear that EU law on procurement prevents the city council from continuing negotiations with The Land Clinic Ltd on a one to one basis. This recent case would classify this kind of deal as provision of services rather than works (to which a much higher financial threshold applies).

2.4
During the course of negotiations on this site, other factors have arisen, which further complicate matters – including a site search for a new stadium; legal constraints affecting the Bolton Road site and complications around retail proposals in Pendleton. These are considered in the following sections.
3.0
Potential Community Stadium for Salford City and FC United

3.1
Recent negotiations have also taken place separately between the Leader of the city council and Lead Member for Planning with representatives of both Salford City Football Club and Football Club United of Manchester (FC United) regarding the potential of constructing a stadium within the city.

3.2
Urban Vision has been tasked with identifying potential sites for a small stadium, which could potentially be shared by the two football clubs. Initial investigations have identified Bolton Road Playing Fields, David Lewis Playing Fields and Castle Irwell as potential sites for a new stadium. At Bolton Road Playing Fields there could be potential for combining the existing proposals with a stadium proposal. Access to the proposed stadium site may well be required over the land subject to the tipping proposals and will be considered as part of any future detailed design work.

3.3
The ownership and management of the proposed community stadium has not been fully considered. A full financial appraisal of the running costs would be required prior to any detailed proposals being submitted. This would need to identify potential net revenue costs to the city council.
4.0
Pendleton Town Centre Re-development

4.1
The re-development of Pendleton Town Centre, including the development of a new Tesco supermarket, is anticipated to generate 60,000m³ of spoil in order to create a level development site. It is estimated that the cost of extracting, hauling and tipping this spoil at a private facility will be in the region of £3 - 4 million, which would reduce the return to the city council.

4.2
A tipping operation at Bolton Road could be a potential location for the spoil, which would have net benefits to the city council: this would be a sustainable location as the site is only approximately one mile from Pendleton Town Centre; and the costs of the Town Centre re-development could be reduced, after costs for extracting and hauling the spoil, there is likely to be a seven-figure financial gain compared to tipping at a private facility.
5.0 Obligations under Charitable Trust and Restrictive Covenants

5.1
Investigation of the city council's title to this land reveals two component parcels (background document 3 and 4) each subject to a different restriction on use which might constrain choice of a site for the stadium or replacement sports pitches. The remainder of the site containing the majority of the playing pitches is not subject to such restrictions.
5.2
Part of the area that is proposed to be tipped (the sloped area towards Duchy Road, marked no.1 in background document 4) was acquired by Salford CBC in 1923 on terms of a charitable trust obliging the council to hold such land for use as a ‘public pleasure ground’. Public access must be continuously available and free of an admission charge. Implementation of a stadium or using the area to replace existing pitches lost to a stadium elsewhere on site would be in breach of this obligation. If Salford City Council considers that it must use this part of the site for a stadium or replacement pitches, to the public's detriment, the possibility should be examined of finding another comparable tract of land owned by the council to which the charitable trust obligations could be transferred. Co-operation of the Charity Commission might be necessary.
5.3
Part of the area of the current lower playing fields (hatched green in background document 4) adjacent to Duchy Road are subject to a restrictive covenant created in 1894 "not to ... carry on … any trade or business whatsoever which can be deemed a public or private nuisance or inconvenience." A stadium would rank as a business, which might thereby breach this covenant. The city council may have to consider making an application for the covenant to be lifted or modified at the Lands Tribunal if this part of the site is required.
6.0
Initial Estimated Costs to the City Council

6.1
Initial investigations indicate that all of the remaining feasible options are likely to incur costs to the city council. It has been estimated that for the city council to design a ground engineering option (options 3 below) would cost in the region of £90,000 (£100,000 for a phased approach). This would include preparing a design, carrying out site investigations, completing all feasibility studies and site surveys, and preparing and submitting a planning application.

6.2
It should be recognised that the open tender process (option 2) would require the city council to prepare a specification, tender documents and complete a procurement process incurring significant costs that have been estimated in the region of £60,000.
 6.3
Further work would be required to provide an estimation of additional costs to the city council to those above with regards to a stadium proposal (options 4 and 5).
6.4
It should be noted that the tipping operation would generate significant revenue to the city council. Whilst there are development and operator costs to be discounted, the net return could be several million pounds, dependent on the eventual solution selected.

7.0
Proposal Options for Improving Recreation Facilities

7.1
In view of all these factors, officers have looked at five potential options at Bolton Road Playing Fields:

	
	Proposal
	Comments

	1

	Approve negotiations on a one to one basis with The Land Clinic Ltd
	· Not possible based on procurement advice (Auroux et al v Commune de Roanne (2007/C 56/07))

	2
	Advertise an open tender for a similar tipping scheme at Bolton Road – invite Land Clinic Ltd

	· Secure new recreation facilities for Barr Hill JFC

· Ensure a good revenue return for the city council

· Incurs significant council expenditure (in the region of £60,000) to secure the facilities and financial return to the city council
· Good faith with Land Clinic and Barr Hill JFC

· The charitable trust obligations would need to be transferred to an alternative site.

	3
	Salford City Council / Urban Vision managed tipping scheme
	· Secure new recreation facilities for Barr Hill JFC

· Potential site for spoil from Pendleton Town Centre

· Maximise control of all elements of the scheme

· Maximise the revenue return for the city council

· Incurs significant up front costs to the city to secure planning permission (in the region of £90 – 100,000).

· The charitable trust obligations would need to be transferred to an alternative site.

	4
	Community Football Stadium combined with a Salford City Council / Urban Vision managed tipping scheme
	· Secure new recreation facilities for Barr Hill JFC

· Provide a new community stadium to be shared by Salford City FC and FC United

· Potential site for spoil from Pendleton Town Centre

· Maximise control of all elements of the scheme

· Maximise the revenue return for the city council

· Incurs significant up front costs to the city to secure planning permission.

· The charitable trust obligations would need to be transferred to an alternative site.

· The restrictive covenant may need to be lifted or modified at the Lands Tribunal if the lower playing fields adjacent to Duchy Road were required for a stadium

	5
	Advertise an open tender for a similar tipping scheme and Community Football Stadium at Bolton Road – invite Land Clinic Ltd
	· Secure new recreation facilities for Barr Hill JFC

· Ensure a good revenue return for the city council

· Provide a new community stadium to be shared by Salford City FC and FC United

· Incurs significant council expenditure to secure the facilities and return to the city council

· Good faith with Land Clinic and Barr Hill JFC
· The charitable trust obligations would need to be transferred to an alternative site.

· The restrictive covenant may need to be lifted or modified at the Lands Tribunal if the lower playing fields adjacent to Duchy Road were required for a stadium

8.0
Options Appraisal

8.1
Following legal advice in the light of the Roanne case, it is not possible to proceed with Option 1. Options 3 & 4 would incur significant up front costs to the city council in preparing the planning applications. The costs of an open tender process (options 2 and 5) are estimated to be less costly but still significant. In the current financial climate, Treasury staff have advised that all options be considered fully but that there should be awareness that council resources are limited. There is no provision in the capital programme to meet any costs falling upon the council in the current financial year, but there may be potential to meet these costs in future financial years
9.0
Conclusion

9.1
Initial consideration suggests that subject to sufficient funding being available and amending the charitable trust obligations and restrictive covenants in place (as applicable), option 3 would be most preferable at this stage. The additional associated costs and feasibility of option 4 needs to be considered further. These options should offer the best return for the City Council / Urban Vision in terms of control and financial benefit (as well as potential for additional financial gain from Pendleton Town Centre). Both options would require further detailed investigations before the preferred proposal can be selected.
Bob Osborne

Deputy Director of Housing and Planning

Part 1

PAGE
1

