	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR ENVIRONMENT

TO THE LEAD MEMBER FOR ENVIRONMENT

ON the 16th July 2007

TITLE: GREENSPACE IMPROVEMENTS – CLIFTON GREEN & QUEENSMERE RESERVOIR,CLIFTON.

RECOMMENDATIONS:

That authorisation to spend S106 Capital funding at Clifton Green and Queensmere Reservoir is approved.

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS: (available for public inspection)

Report to The Swinton Political Executive – dated the 26th October 2006
Minutes of The Swinton Poltical Executive – 28th November 2006

ASSESSMENT OF RISK:

Low

THE SOURCE OF FUNDING IS:

 Section 106

LEGAL ADVICE OBTAINED: Yes, the council has agreed to exclusively purchase it’s requirement for Landscape Works from Urban Vision, who are to be offered the work on the basis of first refusal.

FINANCIAL ADVICE OBTAINED: Yes

CONTACT OFFICER:
Alan Rowley. Tel: 0161-909-6500 (call centre)

WARD(S) TO WHICH REPORT RELATE(S)

Swinton

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 Manchester, Salford & Trafford Groundwork Trust are currently engaged on the preparation of a Master Plan for Clifton Green.
At the Swinton Political Executive meeting on the 28th of November 2006, Ward Councillors agreed to expend monies to the value of £172,897 from two Section 106 Agreements to design and implement greenspace improvements at Clifton Green and Queensmere Reservoir.

 Sections 106 ref 141/142 (Planning apps 05/50994 & 05/50993) are associated with developments at Willow Bank Home & Mere Drive/Rake Lane Clifton, with funding intended to improve open space, recreational space and landscape maintenance.

The minutes of the Swinton Political Executive record :-

1) that “Funds up to a maximum of £96,000 to be used as a contribution to the draft recreational master plan for Clifton Green, including the development of a playground and that in accordance with the legal agreement, £46,900 be set aside to provide for the routine maintenance of the site for a ten year period, all parts of this decision to be subject to determining the long-term recreational use of the land.”
2) that ”£29,997 (plus any funding not utilised for the Clifton Green Master Plan) be allocated to an improvement programme at Queensmere Reservoir.”

 TENDER APPROVAL - PROFORMA

For use in seeking the approval of the Lead Member for Customer and Support Services to proceed with a capital proposal

	REPORT TO LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

	Title of Scheme : Greenspace Improvements – Clifton Green & Queensmere Reservoir, Clifton.

	Recommendations (please append report to Lead Member for Directorate only if preferred)
Approval is given to proceed with the above

	Scheme Details (please append report to Lead Member for Directorate only if preferred)

Please see attached report

	Tender Details (please append report to Lead Member for Directorate only if preferred)

Please see attached report

	Estimated - Start Date : July 2007 Estimated - End Date : June 2008

	FINANCIAL DETAILS

	

	Breakdown of Scheme Cost :
	07/08 £000‘s
	08/09 £000‘s
	09/10 £000‘s
	Later £000‘s
	Total £000‘s

	Contract (Urban Vision)
	78
	39
	
	
	117

	Fees (Groundwork Trust - consultation)
	 9
	
	
	
	 9

	Other (Specify)
	
	
	
	
	

	Other (Specify)
	
	
	
	
	

	Total Cost
	87
	39
	
	
	126

	

	2007/08 only - Phasing of Capital Expenditure (£000‘s)

	Apr
	May
	June
	July
	Aug
	Sept
	Oct
	Nov
	Dec
	Jan
	Feb
	Mar

	
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	87

	Note : The monthly cash flow above should be consistent with the contract start and end dates shown above and should allow for normal time lapses which will occur between work being done, claimed for, certified and paid, as well as retentions. Please consult your Capital Accountant if you need assistance with this or any other part of this proforma.

	Is Scheme In The Current Approved Capital Programme ? Yes / No

	Funding Identified :
	07/08 £000‘s
	08/09 £000‘s
	09/10 £000‘s
	Later £000‘s
	Total £000‘s

	Supported Borrowing
	
	
	
	
	

	Unsupported Borrowing (see note 1)
	
	
	
	
	

	Grant (Specify)
	
	
	
	
	

	Capital Receipts(S106)
	87
	39
	
	
	126

	Other (Specify) Approved Capital Programme
	
	
	
	
	

	 Total
	
	
	
	
	

	Other Financial Implications In addition, revenue funding of £46,900 and incorporated within the

S106 Agreements is to be set aside for 10yrs routine site maintenance

	Decision Lead Member Customer and Support Services Approved/Not Approved

