	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE Lead Member for Planning

ON 12 December 2005

TITLE : Funding Proposals to support the Newlands Programme on the Lower Irwell Valley Improvement Area (LIVIA).

RECOMMENDATIONS :
1. That approval be given for allocation of resources in line with the proposed capital programme outlined in Table 1;

2. That Appendix 1 detailing progress on the Newlands programme for LIVIA be noted;

3. That this report be submitted to Lead Members for Environment Services and Housing Services for information.

EXECUTIVE SUMMARY: The purpose of this report is to seek approval for the proposals outlined below for use of the approved Capital Programme 2005/06 to deliver proposals outlined below as part of the delivery of the Newlands Programme in Salford. The report also sets out the latest progress in relation to the Newlands Programme in Salford at Appendix 1.

BACKGROUND DOCUMENTS:

· Approved Capital Programme 2005/06

· Lead Member Report ‘Newlands Programme Progress Report – LIVIA’ to the Regeneration Initiatives Cabinet Working Group on 21 February 2005.

· LIVIA Draft Aspirational Master Plan.

· LIVIA Newlands Project – Summary of Consultation Work.

(Available for public inspection)
Yes

ASSESSMENT OF RISK
Low - The utilisation of council funding proposed in this report is focussed on council land holdings with long term benefits for the area.

	

THE SOURCE OF FUNDING IS: - Capital Receipts.

	

LEGAL ADVICE OBTAINED – There do not appear to be any significant adverse legal implications. Any work undertaken by or on behalf of the Council will need to be the subject of a fully documented ongoing maintenance/inspection regime to reduce the risk of accidents and to assist in the defence of claims. – Richard Lester

	

FINANCIAL ADVICE OBTAINED: - £100k capital receipts have been approved for this financial year. This funding will help to release other match funding sources for projects in LIVIA. – Steve Bayley.

	

CONTACT OFFICER: Tim Jones, Principal Planner (Environment and Projects), Tel: 793 3655

WARD(S) TO WHICH REPORT RELATE(S) – Pendlebury, Swinton North.

KEY COUNCIL POLICIES: -

1. UDP.

2. Contributes to themes in the Community Plan for Salford, particularly ‘A city that’s good to live in’, ‘A healthy city’, ‘A safer city’ and others.

DETAILS

1.0 Background

1.1
Lead Member will recall that the Lower Irwell Valley Improvement Area (LIVIA) is the largest single site to be targeted under the Newlands funding scheme. Newlands funding will stimulate radical landscape improvements, to create a valuable local and regional asset through the treatment of land in the LIVIA, which has been neglected for many years. The proposals do still depend at this stage on a number of landowners in the area entering into land management agreements with the Forestry Commission (FC), who will take responsibility for the land through long-term lease arrangements. Negotiations are now well advanced in relation to the lease of council land to the FC. Authorisation for completion of the legal formalities in relation to these leases has recently been approved by both Lead Member for Planning (26/9/05) and Lead Member for Housing (20/10/05).

1.2 It is worth recalling that, whilst the Council is one of several key partners in this programme, Newlands is being funded by the NWDA and the Forestry Commission is the accountable body. The Council obviously has a vested interest in the site as a key landowner, and has a responsibility to ensure effective community consultation and engagement etc. It is proposed to utilise the Capital Investment Strategy funding to secure a range of improvements in support of projects identified through community consultation, as set out below. These proposals will also ensure that match funding from other sources maximises benefits to the local community.

2.0
Capital Investment Strategy Funding Programme

2.1
£100,000 has been secured for this financial year from the Capital Programme to support the Newlands Programme on LIVIA. This funding was part of a 3-year bid for £400,000, with a bid request of £150,000 for the next two years, 2006/07 and 2007/08 respectively. This report sets out proposals for utilising the funding allocation for this year.

2.2
The funding will not only provide match funding to help to secure priorities for the Newlands programme, but the proposals are set out in such a way as to protect council assets, build on community aspirations in the LIVIA area and to maximise resources secured for the benefit of the local area including other match funding.

3.0
Newlands funding

3.1
It has taken much longer than was anticipated for the Newlands partnership to position itself to prepare the full funding bid to the NWDA for Newlands funding. This has been partly due to prolonged and difficult site investigation works, identifying land ownership and agreeing lease terms etc. It is currently considered possible that approval will be obtained to draw down Newlands funding for LIVIA early in 2006, resulting in some spend before the end of March 2006.

3.2
Overall, significant Newlands funding is expected to be drawn down on this site over the next few years. The current draft bid contains costed proposals for land in both council and United Utilities ownership, with a Newlands draw-down value of around £4m, which has the potential to result in spend of over £1.5m in the financial year 06/07 (subject to the signing of detailed lease agreements etc).

4.0
Coalfield Communities Campaign (CCC)

4.1 The council submitted a successful bid for £225,000 CCC funding in November 2004, to deliver a community engagement programme in the Clifton area. Groundwork Manchester, Salford and Trafford are leading the delivery of this programme on behalf of the council and have appointed staff who are now well advanced in terms of delivering a number of projects to support community groups in the Clifton area. Projects being supported will meet important community priorities for which there is a high level of local support.

4.2 The CCC bid required match funding to a value of 55% and it was originally anticipated that this would be provided by the Newlands programme. However, the delay in securing Newlands funding makes it sensible to use council capital, which is secure and available now.

4.3
The Newlands funding outlined in 3.2 above is still expected to provide more than adequate match for future phases of the CCC programme within the CCC delivery period.

5.0 Proposals

5.1 It is therefore proposed to utilise the council funding in a way that supports both Newlands and the Coalfield Communities Campaign programme, whilst focussing spend on council assets in the area.

5.2 The proposed delivery programme is identified in Table 1 below. The attached plan indicates council and United Utilities land assets within the Newlands LIVIA boundary, together with the location of the main projects. All the projects recommended for support will contribute to a wide range of strategic benefits, bringing together the delivery partners involved in both LIVIA and the CCC programme in the coming years. The projects will contribute directly to the Newlands LIVIA programme, will support delivery of the CCC programme and will secure other match funding as indicated.

6.0
Recommendations

6.1 i)
That approval be given for allocation of resources in line with the proposed capital programme outlined in Table 1;

ii)
That Appendix 1 detailing progress on the Newlands programme for LIVIA be noted;

iii)
That this report be submitted to Lead Members for Environment Services and Housing Services for information.

Malcolm Sykes

Strategic Director of Housing and Planning
Table 1

	Project
	Funding Proposed (£)
	Justification

	Supporting a range of environmental improvements at Queensmere Dam.
	21,000
	Contribution secures a £45k project for 2005/06. CCC funding of £4k and Environment Agency (EA) funding of £20k secured. Additional EA funding of £20k p.a. for 2 years also secured.

	Contribution to the purchase of a minibus for the Swinton Community at the request of the Neighbourhood Manager.
	5,000
	This will allow funding from Community Committee to be transferred to support the revenue costs of Swinton Car Project. The Car Project has led to a significant reduction in abandoned and burnt out cars on the site thus reducing management costs. The Forestry Commission has recognised this contribution by providing direct revenue support to the Car Project.

	Contribution to the Design / Planning of the CCC capital programme.
	15,000
	This support will ensure that there is no risk to the development of the capital programme for CCC, despite the delay to Newlands funding draw down.

	Contribution towards a master planning exercise, developing Clifton Green as a gateway into LIVIA.
	3,245
	Contribution secures delivery of a £4,650 project with CCC match funding of £1,405. Clifton Green is considered a key Gateway into LIVIA, and the project has wide community support.

	Contribution to Green Streets programme in Silverdale area.
	2,500
	This contribution together with £2,602 from CCC programme will secure additional landfill tax match funding from Viridor of £50,000, for a Green Streets Project.

	Gate It Phase 2 – security improvements.
	2,915
	Contribution secures Home Office Gate It funding of over £8,000 and CCC match of 1,000. Will deliver security improvements at Clifton Green which is considered a key Gateway into LIVIA.

	
	
	

	Sub Total
	49,660
	The above projects all contribute to securing CCC programme delivery, as well as being linked directly to the Newlands programme.

	
	
	

	Direct capital spend on Newlands projects: -

· Silverdale entrance works;

· Silverdale site security works to prevent unauthorised vehicular access;

· Improvements to key recreation routes;

· Lumns Lane Rights of Way access improvements;

· Site preparation works.
	28,000

10,000

10,000

1,000

1,340

	
These projects relate to priorities identified as early wins under the Newlands programme. If the Newlands funding is not drawn down this financial year, council funding would still permit the delivery of these projects. The projects have been carefully selected to ensure they all contribute to council assets and relate to work that would enhance and improve the area.

	Total
	100,000
	Full allocation of capital programme 2005/06 funding.

Appendix 1

1.0 Newlands LIVIA Progress Report

1.1
Site Investigations – ‘White Young Green Environmental Ltd’ have now completed site investigation work in relation to both environmental and ground condition surveys. Environmental Protection Team in Environmental Services will be offering opinion on the findings in the next few weeks.

1.2 Community Consultation - Considerable consultation, coordinated by Groundwork, has taken place over the last two years and the findings have been reported to all consultees, together with reports to Clifton Initiative and Swinton Community Committee. A draft Master Plan has been produced to reflect community preferences and this is being refined in light of site investigation reports.

1.3
Future Land Management - Long-term land management is being considered and the preferred option is for the Forestry Commission to enter into a ‘pie-crust lease’ for up to 99 years. This ‘pie-crust’ lease would present the Forestry Commission with responsibility for the top two metres of land with respect to physical improvement works, maintenance and land management etc. Forestry Commission estate staff are negotiating with legal representatives of each key landowner, including the Council. The Council has authorised the completion of legal formalities in relation to the lease, and is the furthest ahead in terms of landowners preparing to lease land under this arrangement. United Utilities are also at an advanced stage in relation to agreeing to enter into a lease. Greater Manchester Waste are still considering the possibility of releasing land to the project but this is subject to a land asset review they are carrying out. The Newlands programme is not dependent upon all landowners agreeing to the lease, and hectarage secured with any land owner will lead to draw down of funding.

1.4
Potential Extensions – In an effort to secure additional land improvements for Salford two extensions to the LIVIA boundary at Clifton Wardley Moss and at Queensmere Dam had been proposed. The FC do not intend to pursue agreements on Clifton Wardley Moss after carrying out preliminary investigations, but have agreed to include Queensmere Dam.

2.0
Next Steps on Newlands
2.1
Single Programme Proposal Form – To secure the release of the Newlands funding for the site a full Single Programme Proposal Form (SPPF) must be submitted to the NWDA. This will be subject to full appraisal processes and must therefore consider a range of options for the site. Completion of this document demands fully itemised and costed programmes, which will be based on the Masterplan for the site. The Forestry Commission is responsible for the submission of the SPPF which will also include proposals for long term management of the site and they hope to submit the initial bid for funding in January 2006.

2.2
Masterplanning – The draft aspirational plans have been widely consulted upon. These must now be considered against the constraints identified in the site investigation works. The LIVIA Design Team, including Groundwork, Council and FC landscape architects are making good progress on this. All items proposed for the site must then be worked up into fully costed proposals, prioritised in relation to factors such as value for money, community need, health and safety, ease of implementation, benefit to the whole programme, sustainability and timing etc.

2.2
Turning all the aspirational ideas gathered into realistic development plans for delivery will be a major task in its own right. This must include all the plans to create a major country park of regional significance on the site, but the key focus for early spending is likely to be based on the following factors: -

· Ensuring basic access is improved,

· Developing key gateways,

· Improving primary and secondary access routes across the site,

· Image of the area,

· Site security,

· Health and safety, and

· Landscape management.

2.3
In addition to the factors above, plans will also need to include features for increasing the number of visitors attracted to the site, such as the construction of recreational activity facilities, not yet fully agreed but likely to include for example, mountain bike trails, picnic sites, events space, viewing platforms, interpretation boards, equestrian facilities etc.

3.0
Conclusion

3.1
Overall, considerable progress has been made in recent months, primarily with the completion of written reports on site investigation works which are crucial to the lease agreements. Partners in the Newlands programme also continue to seek to identify additional match funding from various sources.

D:\Tim Jones\Tim\Lead Member Reports\Council Capital spend on LIVIA (05-06) 12 December 2005.doc

