	Part 1 (Open to the public)
	ITEM NO.

REPORT TO THE LEAD MEMBER FOR THE ENVIRONMENT
ON

5th November 2007
TITLE: Access Improvements & Fencing – Peel Park
RECOMMENDATIONS: That authorisation is given to spend S106 Capital funding at Peel Park Little Hulton and that the following quote from Urban Vision be accepted

£14,215.90 plus Urban Vision fees £500 with regard to access and fencing improvements.

In addition the remaining money to be spent on access and security within Peel Park.
EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS:

(Detailed Plans and drawings for the improvements)

ASSESSMENT OF RISK:
Low
SOURCE OF FUNDING:S106 commuted sum application nos. 04/47905/OUT
COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1.
LEGAL IMPLICATIONS:
Provided by: Pauline Lewis – the council has agreed to exclusively purchase its requirement for Landscape Works from Urban Vision. Urban Vision is to be offered the work on the basis of first refusal
2.
FINANCIAL IMPLICATIONS:

Provided by: Gary Morris
3.
ICT STEERING GROUP IMPLICATIONS
Provided by: n/a
PROPERTY (if applicable): n/a
HUMAN RESOURCES (if applicable): n/a
CONTACT OFFICER: Alan Rowley Tel 909 6500
WARD(S) TO WHICH REPORT RELATE(S): Little Hulton and Walkden
KEY COUNCIL POLICES: (delete those not appropriate)
Budget Monitoring

Community Safety

Cultural Strategy

Environmental Strategy

Equalities

Health

Planning Strategy

Procurement Strategy

Regeneration

DETAILS

Further to the receipt of a commuted sum of £36,799.00 via Section 106 agreement associated with planning reference 04/47905/OUT.

This project has been developed following a request from The Little Hulton and Walkden Political Executive. To improve the access to Peel Park in relation to DDA requirements, security and installation of security fencing.

The proposals are to include:

Adaptations to five of the existing entry points to the Park to include wheelchair access via RADAR key (administered by Royal Association for Disability and Rehabilitation and/or K Barrier to prevent motorbike access but allow wheelchair/pushchair access.

To supply and install new fencing along Briarhill Close/ Peel Park Boundary Profiled welded mesh Height 1.53m, 5mm wire Galvanised and Powder Coated Green.

The improvements have been agreed with Little Hulton and Walken Community Committee and the Neighbourhood Management Team.

In accordance with Paragraph 20.1(b) of section 7, Part 4 of Contractual Standing Orders and Rethinking Construction, the council has received quotations to a total of £14.715.90 from Urban Vision. The maintenance of the improvement works to funded from the revenue section of the S106 agreement.
