Salford City Council - Record of Decision

I Paul Walker, Strategic Director for Sustainable Regeneration in exercise of the powers conferred on me by Paragraph J c) (vi) of the Scheme of Delegation (authority to invite tenders and quotations for the supply of goods or services) do hereby:

1. Approve the expenditure of monies received through the Section 106 Agreement associated with planning permission 05/51498/FUL to fund the delivery of improvements to Blackfriars Park, Mount Street. The works will include:

· Installation of outdoor gym equipment, and/or;
· Develop, redesign and improve the horticultural features, replacement of park furniture, improved fencing and improvements to the access into the park.
2. Give authority to implement further local consultation regarding the type, design, and layout of any play equipment and/or improvements made to Blackfriars Park and to seek necessary quotations within the budget allocation of £40,000.

The Reasons: As open space could not be provided within the development on the site of the former Broughton Tavern bounded by Blackfriars Road, St Stephen Street and Richmond Street, the developer entered into a Section 106 Agreement to pay money to the city council for the provision of open space in accordance with UDP Policy H8 (Open Space Provision associated with New Housing Development). The policy allows for this requirement to be satisfied by contributing to the provision and maintenance of open space in the local area.
Assessment of Risk: Low - the proposed improvements adhere to the parameters of the Section 106 Agreements and are in line with the five tests set out in ODPM Circular 05/2005.

Developers can seek to legally challenge the city council to claim back section 106 monies under the following circumstances:

· If not used on a scheme that mitigates the impacts of that development

· If not spent in line with the requirements of the Section 106 agreement

· If not spent within the agreed timescale

The source of funding is Section 106 contributions received under agreement ref: 144, planning application 05/51498/FUL.
Legal Advice obtained: Yes
Contact Officer and Extension No:
Richard Lester 0161 793 2129

Date Consulted: 17th May 2010
Comments: The proposed use of section 106 funds is in accordance with the relevant agreement, statute and national and local planning policy.
Financial Advice obtained: Yes
Contact Officer and Extension No: Mags Miller-Cobham 793 2504

Date Consulted: 21.05.2010
Comments: Section 106 funds have been received and £40,000 is available to fund the above scheme.

The following documents have been used to assist the decision process.
 (if the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted : "(The relevant documents contain exempt or confidential information and are not available for public inspection)":-

· Planning Obligations Supplementary Planning Guidance

· Greenspace Strategy Supplementary Planning Document
· Report of the Head of Physical Regeneration
Contact Officer: Tony Melia

Tel No 2063

PTO

	*
This matter is also subject to consideration by the Lead Member for/ Director of ……. and, accordingly, has been referred to that Lead Member / Director for a decision.
	 FORMCHECKBOX

	*
This decision is not subject to consideration by another Lead Member/Director
	(

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	 FORMCHECKBOX

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the

 Environment, Housing and Planning Scrutiny Committee.
	

Key:

Tick (() boxes at the end of these lines, as appropriate.

Signed: ……………………………………………………………………………………

Date ……………………………………………………….

FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on .
*
This decision will come in force on # unless it is called-in in accordance with the Decision Making Process Rules.

Key:

Insert date five days after decision notice is to be published.

REPORT OF THE HEAD OF PHYSICAL REGENERATION
TO THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
28th MAY 2010

TITLE: Improvements to Blackfriars Park, Mount Street, Salford, 3.

RECOMMENDATIONS:

That the Strategic Director for Sustainable Regeneration:

1. Approve the expenditure of monies received through the Section 106 Agreement associated with planning permission 05/51498/FUL to fund the delivery of improvements to Blackfriars Park, Mount Street. The works will include:

· Installation of outdoor gym equipment, and/or;
· Develop, redesign and improve the horticultural features, replacement of park furniture, improved fencing and improvements to the access into the park.
2. Give authority to implement further local consultation regarding the type, design, and layout of any play equipment and/or improvements made to Blackfriars Park and to seek necessary quotations within the budget allocation of £40,000.

EXECUTIVE SUMMARY:

Following the receipt of a commuted sum under a Section 106 Agreement, it is proposed to increase the provision of play facilities and/or deliver associated environmental improvements to Blackfriars Park, at an estimated cost of £40,000.
The spending of Section 106 contributions for this purpose falls within the parameters of the relevant legal agreement and is in line with the five tests set out in ODPM Circular 05/2005 (Planning Obligations).

BACKGROUND DOCUMENTS: None

KEY DECISION: No

DETAILS:
	1.0
	Background

	
	

	1.1
	Blackfriars Park is located on Mount Street within the Irwell Riverside Ward. The park provides a valuable area of green space and also forms a major pedestrian route towards the Blackfriars Road and Trinity Way areas of the City.

	1.2
	A commuted sum has now been received via the Section 106 Agreement associated with planning application 05/51498/FUL. Details of the Agreement are shown at Annex 1. The agreement requires the Section 106 Contributions be used for the purposes of equipped children’s play space, informal open space and environmental improvements.

	
	

	2.0
	Proposed Improvements

	
	

	2.1
	The proposed improvements to Blackfriars Park will include the following works:

· Installation of outdoor gym equipment, and/or;
· Develop, redesign and improve the horticultural features, replacement of park furniture, improved fencing and improvements to the access into the park.

	2.2
	The Section 106 Agreement does not identify a specific location or require a specific project to be delivered when mitigating the impacts of development. This enables the council to apply the contributions to more than one scheme. It is proposed therefore to carry out extensive consultation with the local community and relevant stakeholders to ensure that the type, design, and layout of any play equipment and/or improvements made to Blackfriars Park are sustainable and will be well utilised in the future. This consultation is anticipated to take place during summer 2010.

	
	

	3.0
	Justification for the use of Section 106 Monies

	
	

	3.1
	As open space could not be provided within the development on the site of the former Broughton Tavern on the land bounded by Blackfriars Road/St Stephen Street and Richmond Street (reference 144), the developer has entered into a Section 106 Agreement to make a payment to the Council for the provision of open space in accordance with UDP Policy H8 (Open Space Provision associated with New Housing Development). This policy allows the requirement to provide open space to be satisfied by contributing to the provision and maintenance of open space in the local area. The development is located adjacent to Blackfriars Park at a distance of just 20 metres. A map showing the development in relation to Blackfriars Park is provided at Annex 2.

	3.2
	The Council’s Greenspace Strategy identifies Blackfriars Park as currently achieving the standard of Neighbourhood Park. In partnership with the Environment Directorate an assessment of Blackfriars Park has been undertaken which concluded that due to the extensive slope within the park towards Blackfriars Road the range of play equipment that can be installed is limited. It is therefore considered the two viable options for improving Blackfriars Park include the installation of outdoor gym equipment, and/or the development, redesigning and improvement of the horticultural features. Such investment would reduce the impact created by the new residents of the development on the site of the former Broughton Tavern who could potentially use the facilities at Blackfriars Park. The proposed improvements to Blackfriars Park would therefore be in line with the requirements of the Section 106 Agreement and would be supported by adopted planning policy produced by the city council.

	3.3
	A total of £100,097 has been received under Section 106 from the development on the former Broughton Tavern. In addition to this report which seeks approval to spend £40,000 for increased play provision and/or environmental improvements to Blackfriars Park, it is proposed to invest the remaining £60,000 to enable the delivery of enhanced recreational facilities at Central Park, Peru Street. A further report will be submitted to the Director for Sustainable Regeneration seeking the appropriate approval for such investment. Annex 2 identifies the location of the two projects that are to be funded with Section 106 contributions.

	
	

	4.0
	Financial Information

	
	

	4.1
	The scheme will be funded from £40,000 of Section 106 contributions. A detailed cost of the works will only be known following consultation with local stakeholders.

	4.2
	It is possible that additional revenue will be required to maintain the new facilities, but until the consultation exercise has been undertaken it is not possible to present an accurate additional revenue requirement. It is therefore proposed that once the details of the scheme are identified and if there is an increase in the annual maintenance requirement, a request will be made to the City Treasurer to underwrite this increase.

	
	

	5.0
	Conclusion

	
	

	5.1
	It is recommended that the Strategic Director for Sustainable Regeneration approves the expenditure of monies received through the Section 106 Agreement associated with planning permission 05/51498/FUL to fund the delivery of improvements to Blackfriars Park and gives authority to implement further local consultation and to seek necessary quotations within the budget allocation of £40,000.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: The investment of Section 106 contributions into Blackfriars Park will have a positive impact for the local community by creating better access to well equipped and more attractive green spaces. Any adverse impacts or implications will be identified and resolved at the consultation and design stage of the scheme.

ASSESSMENT OF RISK: Low - the proposed improvements adhere to the parameters of the Section 106 Agreements in question and are in line with the five tests set out in ODPM Circular 05/2005.
Developers can seek to legally challenge the city council to claim back section 106 monies under the following circumstances:

· If not used on a scheme that mitigates the impacts of that development

· If not spent in line with the requirements of the Section 106 agreement

· If not spent within the agreed timescale
SOURCE OF FUNDING: Section 106 Contributions received under agreement ref: 144, planning application 05/51498/FUL.
LEGAL ADVICE OBTAINED:

Contact Officer and Extension No:
Richard Lester 0161 793 2129

Date Consulted: 17th May 2010
Comments: The proposed use of section 106 funds is in accordance with the relevant agreement, statute and national and local planning policy.
FINANCIAL ADVICE OBTAINED:

Contact Officer and Extension No: Mags Miller-Cobham 793 2504

Date Consulted: 21.05.2010
Comments: Section 106 funds have been received and £40,000 is available to fund the above scheme.
OTHER DIRECTORATES CONSULTED:

The Environment Directorate, have been have been fully consulted and support the proposed improvements to Blackfriars Park as they are consistent with their Directorates’ priorities. Subject to approval, a stakeholder group will be established which will include officers from other Directorates from the East Salford Neighbourhood Management Team to consulate further on the proposals included within this report.
CONTACT OFFICER: Tony Melia Extension No: 0161 793 2063

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside
KEY COUNCIL POLICIES:

Planning Obligations Supplementary Planning Document 2007.

Salford City Council Unitary Development Plan 2004-16

Salford Greenspace Strategy Supplementary Planning Document

David Evans
Head of Physical Regeneration

Annex 1: Section 106 Agreement Details.
	ID
	Application Number
	Location
	Details
	Total Section 106 Paid
	Further Payments Expected
	Funding to be Available for Improvements to Blackfriars Park

	
	05/51498/FUL
	Land bounded by Blackfriars Road/St Stephen Street and Richmond Street
	For the purposes of equipped children’s play space, informal open space and environmental improvements
	£100,097.00
	£0
	£60,000

Annex 2: Map identifying the location of Blackfriars Park and the residential development at Blackfriars Road/St Stephen Street (Reference 144).
[image: image1.emf]
Part 1

PAGE
1

