	Part 1
	ITEM NO.

REPORT OF THE DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING ON 12 FEBRUARY 2007
AND

CULTURE & SPORT AND ENVIRONMENT ON 19 FEBRUARY 2007 FOR INFORMATION

TITLE:

SALFORD PLAYING PITCH ASSESSMENT 2007

RECOMMENDATIONS:

· That the Strategic Director of Housing and Planning approves the acceptance of a quotation by Knight, Kavanagh & Page to complete a Playing Pitch Assessment and Action Plan for Salford in the sum of £18,375.00, excluding VAT.

· That the Strategic Director of Housing and Planning agrees to release appropriate funding from the Local Development Framework (LDF) Budget.

EXECUTIVE SUMMARY:

This report seeks approval to accept a quotation by Knight, Kavanagh & Page for the commissioning of a new Playing Pitch Assessment and Strategy for Salford to be undertaken by the end of September 2007.

BACKGROUND DOCUMENTS

(Available for public inspection)

· Playing Pitch Assessment & Strategy Brief 2007

ASSESSMENT OF RISK:
Low.

	

SOURCE OF FUNDING:
The cost of undertaking the project is being met through the Housing and Planning Directorate’s LDF budget.

	

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

1. LEGAL IMPLICATIONS

No significant legal implications

Provided by:
Richard Lester

2. FINANCIAL IMPLICATIONS
Provision has been made within the LDF budget to accommodate the costs of undertaking the project and will be monitored within the overall budgetary control reports.

Provided by:
Stephen Bayley

PROPERTY (if applicable):

Potential implications of better land management

HUMAN RESOURCES (if applicable):
No implications

	

CONTACT OFFICER:
Steve Davey 0161 793 3762

Nick Lowther 0161 793 3798

WARD(S) TO WHICH REPORT RELATE(S):
Citywide

KEY COUNCIL POLICIES:

· Pledge 1: Improving health in Salford
· Pledge 3: Encouraging learning, leisure and creativity in Salford
· Pledge 4: Investing in young people in Salford
· Pledge 7: Enhancing life in Salford
· Unitary Development Plan Recreation Policies (R1 Protection of Recreation Land and Facilities; R2 Provision of Recreation Land and Facilities; and H8 Open Space Provision Associated with New Housing Development)
· Greenspace Strategy Supplementary Planning Document (supplements recreation policies in the UDP)

DETAILS

Background

1.
In November 2006 the Strategic Director of Housing and Planning agreed the content of a brief and to obtain quotations to undertake a Playing Pitch Assessment (PPA).

Tender Submissions

2.
Four consultant firms were invited to submit a quotation:

· Knight, Kavanagh & Page, Bury

· PMP, Northwich, Cheshire

· Strategic Leisure, Carrington, Manchester

· Urban Vision, Salford

3.
Tender submissions were received from three firms of consultants:

a) Knight, Kavanagh & Page

b) PMP
c) Strategic Leisure
The three tender quotations were very similar in financial value and well within the identified budget. In order of value these were:

· £17,650 excluding VAT

· £17,850 excluding VAT

· £18,375 excluding VAT

Tender Review
4.
A panel of officers from Housing & Planning (Spatial Planning), Culture & Leisure, Environment and Salford Community Leisure Limited reviewed the tender submissions against the minimum requirements of the brief including methodology, cost, relevant experience and expertise. The three submissions were closely matched. The final decision was based on the added value, over and above the required methodology, from which Salford would benefit.

Preferred Tender Submission

5.
There was full agreement that the submission by Knight, Kavanagh & Page would provide the best value for money in the sense of acceptable cost and a wide range and quality of ‘added value’ not offered by the other tenders. These additional features consisted of:

· Face-to-face consultations as standard
· Accompanied site visits with grounds maintenance officers to consider site and quality issues
· Specific focus and quantified experience on the assessment of bowls and tennis provision
· Cross-boundary analysis
· Multi-scenario planning (scenarios for future demand)
· A multi-layered database, including training of Council officers, to assist future monitoring.
Revised Timetable

6.
Assuming that approval is given to the KKP submission the revised timetable for the Playing Pitch Assessment and Strategy (PPAS) is:

· Appoint Consultant (inception meeting)

February 2007

· Regular Progress Meetings

· Draft PPAS Deadline

July 2007

· Final PPAS Deadline

September 2007

· Consultant Presentations to Directors Team and Lead Members
October 2007

· Lead Member

October 2007

· Cabinet Briefing

November 2007

· Council for Adoption

December 2007

Conclusions
7.
It is recommended that:

Knight, Kavanagh & Page is commissioned to produce a Playing Pitch Assessment & Strategy for Salford.
c:\joan\specimen new report format.doc

