	Part 1
	ITEM NO.

REPORT OF

THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PROPERTY ON 27TH MARCH 2012

AND TO THE LEAD MEMBERS FOR

CUSTOMER AND SUPPORT SERVICES ON 2nd APRIL 2012
HOUSING ON 2ND APRIL 2012
PLANNING ON 3RD APRIL 2012
AND ENVIRONMENT ON 16TH APRIL 2012

TITLE:
LAND AT FORMER ST. CLEMENT’S C of E PRIMARY SCHOOL, ORDSALL: CREATION OF NEW ALLOTMENTS

RECOMMENDATIONS:
(A) That the Lead Member for Property approves:
(1) The land shown hatched black being reserved for future use as allotments.

(2) The Ordsall Community Allotments Society being offered a Self Managed Agreement to use the land as allotments following the satisfaction of all the provisionally agreed terms and conditions in respect of design, layout, funding and remediation.

(3) That upon completion of the Self Managed Agreement the land be appropriated from the control of the Sustainable Regeneration Directorate (Planning and Development) to the control of the Environmental and Community Safety Directorate.

(B) That the Lead Members for Customer and Support Services, Housing, Planning and Environment note the content of the report.
EXECUTIVE SUMMARY:

In March 2003, the City Council entered into a partnership with developer, LPC Living Ltd, to develop proposals for the regeneration of the Ordsall Estate, based on the redevelopment of vacant and underused land in Council ownership. One of the sites identified for redevelopment was that of the former St. Clement’s Primary School.

However a request has been received from the recently formed Ordsall Community Allotments Society that a site should be reserved for allotments within the Ordsall estate and part of the St. Clement’s site has been provisionally identified for that use.

BACKGROUND DOCUMENTS:
Not applicable
KEY DECISION:
NO
DETAILS:
	1.0
	Background

	
	

	1.1
	In March 2003 the City Council entered into a Partnership with developer, LPC Living Ltd (LPC), to develop proposals for the regeneration of the Ordsall estate, based on the redevelopment of vacant and underused land in council ownership. The redevelopment is based on a jointly agreed Development Framework Agreement which was entered into by the council and LPC on 12th May 2006.

	
	

	1.2
	The Development Framework sets out proposals for the use of vacant land in the area and for improvements to roads and footpaths, parks and open spaces and community facilities. The document was not intended to be a blueprint for the development of any particular site. It proposed a number of environmental and infrastructure improvements that would benefit the estate, identified suitable sites for development, set out key principles to guide development and illustrated possible building footprints.

	
	

	1.3
	Under the terms of the Development Framework Agreement, LPC has an exclusive right to develop specified sites in Ordsall, subject to agreement being reached, on a site by site basis, as to the type of development, land value etc, through a Development Proposal Notice procedure.

	
	

	1.4
	The former St. Clement’s C of E Primary School is one of the sites identified for redevelopment within the Development Framework Agreement. St. Clement’s Primary School was closed on 31st August 2007 and its pupils relocated to the new Primrose Hill Community Primary School in Ordsall. The site is shown edged in red on the attached plan and it has been vacant since the school closed and is surplus to educational requirements.

	
	

	1.5
	The City Council acquired the site of the school building, shown coloured blue on the attached plan, from the Diocese of Manchester on 12th March 2010.

	
	

	1.6
	The former playing fields, shown coloured green on the attached plan, are protected under the provisions of Section 77 of the School Standards and Framework Act 1998. Redevelopment of this part of the site for alternative uses cannot currently be progressed unless either the Secretary of State for Children, Schools and Families grants consent to disposal, or if equivalent replacement school playing fields are first provided. Past experience suggests that the Secretary of State will not approve disposal of this site. No suitable location for provision of replacement fields or a source of funding has been identified.

	
	

	1.7
	Other options include bringing the playing fields back into use as detached school facilities or leaving the site vacant until September 2017 when, under current legislation, the statutory protection would expire. No need or demand for additional playing fields within the Ordsall estate has been identified, either from schools or for community use and it is not considered appropriate to invest in reinstating playing fields on the site.

	
	

	2.0
	Development Proposals

	
	

	2.1
	The site of the former St. Clement’s Primary School is located centrally within the Ordsall estate. The Development Framework proposes the redevelopment of the site, predominantly for housing. It also shows key new public routes crossing the site, as part of improved east/west and north/south connections across the estate.

	
	

	2.2
	Acquisition of the Diocesan land enables the site to be redeveloped comprehensively with the adjoining former playing fields, which are already in council ownership. This, in turn, will allow the assembled site to be remodelled to create the proposed improved east/west and north/south connections and allow the decision as to the future use of the land to be taken in the context of other elements of the partnership programme.

	
	

	2.3
	LPC has developed draft proposals for the redevelopment of the site with a mixture of family orientated dwellings and open space. Emerging proposals have been the subject of preliminary consultation with local residents, although further design development will be required. The proposed open space within the emerging scheme has also been identified, following discussions between Ordsall Community Allotments Society, LPC and officers of the Council, as the preferred location of new allotments, meeting strong local demand and is in accordance with emerging council aspirations. This proposal is discussed further in Section 3, below.

	
	

	2.4
	LPC considers that the subject site is a key element to unlocking the continued success of the regeneration of Ordsall, given its prominence from arterial routes through the estate, and its present state of disrepair. However, the proposed residential development along the lines envisaged in the Development Framework and more recent consultation cannot be progressed unless the statutory protection to the playing fields is lifted. Given this constraint, and the recent slowdown in the housing market, it is likely to be several years before the full site can be developed (although the opportunity to bring forward the balance of the St Clement’s site not subject to S77 protection, shown blue and not hatched on the attached plan is at the discretion of LPC who have identified that this is an option they may wish to pursue).

	
	

	2.5
	Despite the significant impediments to delivering the current proposals for the wider school site, it was considered appropriate to proceed with the acquisition of the Diocesan land. This part of the site can be redeveloped without any statutory constraint, allowing the development of allotments to proceed, subject to funding being identified. In the event that it was decided to retain the playing fields as a detached school facility, there would be opportunities to redistribute uses and so deliver some of the original Development Framework proposals.

	
	

	3.0
	Proposed Allotments

	
	

	3.1
	A recent report identified that after many years of decline in interest in allotments, there is now a significant resurgence in demand across the city as a whole. This resurgence is believed to be driven by a number of factors including escalating food costs, an increasing proportion of residential development with little or no garden space, and of course recognition amongst residents that allotments do provide an opportunity for people to work and socialise with each other on a common interest that delivers a valuable end product.

	
	

	3.2
	In recognising that the city is under-provided with allotments, Policy R2 (Recreation standards) of the council’s Publication Core Strategy (February 2012) has proposed that a target be set of providing "a minimum of 20 allotment plots per 1,000 households, with plots provided on new sites expected to be at least 250m² in size". This standard is consistent with the national voluntary standard recommended by the National Society of Allotment and Leisure Gardeners (NSALG) and would represent a quadrupling of existing provision.

	
	

	3.3
	The city council presently has 19 applicants from the area on the official waiting list. Local residents have also established a group known as Ordsall Community Allotments Society (“OCAS”), with 28 people currently showing an interest. The Society has requested that land be provided, within the Ordsall estate, for a minimum of 20 small allotments (equivalent to some 5 standard plots), plus land for communal facilities.

	
	

	3.4
	In accordance with emerging council priorities officers have been working with OCAS and the Ordsall Community Forum to determine whether there is any land in the area that would be suitable for this purpose. Open land in an inner city area such as Ordsall is a valuable commodity and use of any site as allotments is likely to be at the expense of other priorities but use of land at the former St. Clement’s School site has been identified as the most appropriate location. It was always envisaged that redevelopment of this site would include provision of some public open space and allotments are considered to be an appropriate alternative, although this remains subject to the grant of planning permission as required.

	
	

	3.5
	OCAS’s preferred location for the allotments was within the redundant school playing field, fronting Robert Hall Street. However, given the legal protection afforded to the redundant playing fields, there appears to be no prospect of this site being available in the short/medium term. It is therefore proposed that the allotments be provided within the land acquired from the Diocese.

	
	

	3.6
	It is proposed that an area of approximately 0.34 hectares, shown hatched on the attached plan, be reserved for future use as allotments subject to funding being identified. This will provide at least 20 small plots, as requested by OCAS. The precise boundaries of the allotment site have been determined in consultation with LPC, as it is intended that the remainder of the Diocese land, and potentially the redundant playing fields, will, at a later date, be developed with new housing. It is intended that, as with any new open space, the surrounding housing will be designed to overlook and provide casual surveillance to the allotments.

	
	

	3.7
	The proposed location of the allotments, prominently located within a residential area, is unusual and it will be essential to ensure that the layout, design and management of the allotments are carefully thought out. With careful design, particularly of the boundary treatment and of buildings, it is considered that the allotments could be an attractive feature within the proposed housing development.

	
	

	3.8
	The proposal to create allotments on the site has not yet been the subject of neighbour consultation. It is not considered appropriate to carry out a public consultation exercise until the Lead Member for Property’s support for the principle of allotments on the site is gained and outline designs have been developed.

	
	

	3.9
	A site investigation of the proposed allotment site has revealed that there is virtually no topsoil on the site and identified elevated levels of Polycyclic Aromatic Hydrocarbons (i.e., benzo[a]pyrene (B[a]p)) in the ground.

	
	

	3.10
	In order to provide a suitable site for the growing of vegetables, a minimum depth of 0.60 metres of topsoil is required. It is, therefore, necessary to import sufficient topsoil to cover the site to this depth. It will also be necessary to excavate and dispose of sufficient existing material to remove hotspots of contamination and allow the allotment site to be graded to practical levels, compatible with surrounding development.

	
	

	3.11
	To ensure that the remediation works and formation of the allotments comply with the standards applied to all of the Council’s allotments, the works will be delivered through a contract let by the Council. The cost of remediating the site will depend on a detailed feasibility study which will look at site design, the timing of work, the current rate of landfill tax and the rates for supply of top soil (which are subject to fluctuation). Pending the detailed design, previous estimates to carry out the remediation suggested that a budget allowance of up to £250,000 will be required.

	
	

	3.12
	Following the identification of the site, discussions were undertaken with OCAS, and provisional agreement has been reached in respect of the actions and conditions which the Society will need to undertake and satisfy prior to being offered a Self Managed Agreement for the site.

The main conditions are as follows;

(a) OCAS will fund, in full, any works required to the land in order that it can be remediated to an acceptable standard for use as a growing medium for crops which are intended for human consumption.

(b) OCAS will prepare and submit a fully costed design plan to the City Council for approval before any funding is sought.

(c) OCAS will provide the City Council with details of all successful funding applications.

(d) Any soils imported on to the site are to be certified in line with the prescribed Soil Guideline Values and as such are to be free from significant contamination and pose no risk to human health.

	
	

	3.13

	Following the satisfaction of the above conditions OCAS will be offered a Self Managed Agreement for the site and be bound by the City Council’s Rules and Regulations relating to allotment use. The Environment and Community Safety Directorate will remain responsible for ensuring that the Society enforce these standards and would step in to maintain the site in the event that the Society defaults.

	
	

	3.14
	OCAS is keen to progress the scheme with the initial work being the preparation and submission of a fully costed design plan for the scheme. This element of the work is to be funded by the Environment and Community Safety Directorate.

	
	

	3.15
	Following the approval of acceptable design/costings OCAS will then be able to submit applications to external organisations for funding to develop the site. In order to support their application OCAS will require a formal offer letter from the council identifying the proposed site. OCAS is optimistic that it can secure the funds to support the delivery of the allotments.

	
	

	3.16
	Subject to the approval of this report, it is proposed that a formal offer letter be issued, including the conditions above and any others which the Council’s legal advisers might require. This offer will remain open until September 2017 to tie in with the timescale for Section 77 protection elapsing on part of the site as already discussed. If at that date the required amount of funding has not been secured for the development of the allotments then the offer of the land will be withdrawn.

	
	

	4.0
	Financial Implications

	
	

	4.1
	Capital Costs

As noted above, in 3.11, previous cost estimates have estimated that a sum of £250,000 will be required to deliver the scheme although this sum is to be funded by OCAS. However the Environment and Community Safety Directorate will fund the initial design works from within existing budgets.

	
	

	4.2
	Revenue Costs
There will be no revenue cost to the City Council.

	
	

	4.3
	Capital Receipts
It should be noted that if OCAS are successful in obtaining funding to undertake the scheme then the City Council will not receive a capital receipt, through the Development Framework Agreement, for the area of land which is to be reserved for allotment use. It is not possible to quantify at this time what this loss might be as the overall value of the land is dependent upon market demand and the type of housing that might be brought forward at the time of development.
In addition the City Council would not benefit from any Section 106 payment which would have accrued from the development of this area.

	
	

	5.0
	Appropriation of the Land

	
	

	5.1
	The subject land is currently within the control of the Sustainable Regeneration Directorate (Planning and Development). If OCAS successfully complete the scheme and enter into a Self Management Agreement then it is proposed that at that time the land be appropriated to the control of the Environment and Community Safety Directorate.

	
	

	6.0
	Conclusion

	
	

	6.1
	The reservation of the site for allotment use will allow the design works to be progressed following which a formal offer letter can be given to OCAS. This will allow them to apply for funding to undertake the remediation/development works; and, if successfully completed it will contribute to implementation of both the emerging Core Strategy and Allotment Strategy and will respond to local community demand.

	
	

	6.2
	Currently there is some uncertainty as to what will be required of OCAS in the bid process in terms of its legal structure as an organisation, whether they will need a legal interest in the land, whether they will be required to let the contract for the work etc. It is proposed therefore that further reports will be submitted for approval/noting as the matter is progressed

Paul Walker

Strategic Director

Sustainable Regeneration

KEY COUNCIL POLICIES:
· Connecting people to opportunities: Sustainable Community Strategy for 2009-2024: Theme 7: to deliver a city that’s good to live in
· UDP policy ST 1: sustainable urban neighbourhoods.
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: Approval and implementation of the decisions contained within the report will not result in any implications in respect of Equality Impact.
ASSESSMENT OF RISK: Low. There is a risk that the Allotment Society will fail to secure funding to implement the allotment proposal within the required timescale but if they are unsuccessful the offer of the land for allotment use will lapse and the land will be available for redevelopment in line with the Development Framework Agreement for Ordsall.
SOURCE OF FUNDING: The cost of undertaking the initial survey work and the preparation of a costed scheme can be met from the Environment and Community Safety Directorate budget for 2012/13.

LEGAL IMPLICATIONS: Supplied by Richard Lester, Outstationed Locum Solicitor Tel 793 2129. The proposal is the first step in a process which could lead to the site's permanent use as allotments. It is noted that LPC Living Ltd agrees to the proposed use. Reserving the site for allotments does not have any legal implications. The proposed Agreement would set out the parties’ respective obligations.
FINANCIAL IMPLICATIONS: Supplied by Gary Morris Management Accountant Environment and Community Safety Directorate Tel: 0161 920 8450 Ordsall Community Allotment Society is to seek grant funding contributions from external sources for the remediation/development costs of the allotment site. The cost of undertaking the initial survey work and the preparation of a costed scheme can be met from the Environment and Community Safety Directorate budget for 2012/13.
OTHER DIRECTORATES CONSULTED: Sustainable Regeneration Directorate has provided contextual information on the Ordsall Development Framework. Community Health and Social Care Directorate is supporting OCAS in developing and realising their proposals.
CONTACT OFFICERS:
Phil Holden, Urban Vision – 0161-779 6069.
Wayne Priestley, Environment and Community Safety Directorate Tel: 0161- 925 1399
Mike Arnold - Sustainable Regeneration Directorate - Tel: 0161-793 3675
WARD TO WHICH REPORT RELATES: Ordsall

 Annex

[image: image1.emf]WEST PARK STREET WINDMILL AVENUE BUCKFIELD AVENUE COLMAN GARDENS WHIMBERRY CLOSE St Clement of Rome Church St Clement's (Egerton) 10 1 7 2 16 18 28 15 25 40 46 2 14 8 C of E Primary School 10 10 16 17 27 35 18 26 47 49 5 11 21 15 11 18 12 1 to 12 Brighton Court 23 33 39 46 45 14 20 22 38 BELFORT DRIVE BROWFIELD AVENUE ROBERT HALL STREET CLOUGHFIELD AVENUE Club Ordsall District Centre 2 Health Centre 26 85 26 41 16 6 23 6 2 1 4 2 33 16 11 75 21 1 to 12 Croydon Court Captain Walk Major Walk WYATT AVENUE 11 2 1 10 12 Day Nursery 73

LAND AT FORMER

ST CLEMENTS SCHOOL

ORDSALL

Property

Information Section

Emerson House

Albert Street

Salford

M30 0TE

Plan Ref:

Scale @ A4:

Date:

OS Map Ref:

1:1250

08/03/2012

SJ8197SE

This map is based upon Ordnance Survey material with the permission of

Ordnance Survey on behalf of the Controller of Her Majesty's Stationery

Office © Crown Copyright. Unauthorised reproduction infringes Crown

copyright and may lead to prosecution or civil proceedings. 100019737 2012

Area:

