

CABINET

FRIDAY, 25 OCTOBER 2013

AGENDA

 Ged Fitzgerald
 Chief Executive

CABINET

TO: All Members of the Cabinet

DATE: Friday, 25 October 2013

TIME: 9.00 a.m.

VENUE
Herculaneum/Huskisson Room, Millennium House, Victoria Street,
Liverpool L1 6JF

CONTACT OFFICER: Chris Walsh
Tel: 0151 225 2432
Fax: 0151 225 2427
Minicom: 0151 225 2553

e-mail: chris.walsh@liverpool.gov.uk

Signed: Chris WalshChris WalshChris WalshChris Walsh Date of despatch: 17 October 2013

THIS IS A PUBLIC CABINET MEETING

If confidential information is to be discussed the Cabinet can
determine to exclude the press & public

If you have any additional needs to facilitate your attendance at this meeting
please contact the officer named above.

Liverpool City Council

Municipal Buildings, Dale Street, Liverpool, L2 2DH

web: www.liverpool.gov.uk

 CABINET

AGENDA

Friday, 25 October 2013

1. Declarations of Interest

2. Minutes of the Last Meetings 1 - 19

3. Mayoral Reports

 None to be submitted.

4.
Mayoral Recommendations or items for
discussion (will indicate key decision or not)

(a) “In Principle” Approval of Compulsory

Purchase Powers for the Anfield Project
(H/5)

20 - 53

(b) Disposal of Land at Brownlow Hill

(R/21)
54 - 58

(c) Former West Derby Library, Green

Lane/Lister Drive (R/22)
59 - 71

(d) Ellergreen Scheme, Norris Green –

Phase 3 (R/23)
72 - 76

(e) Holly Lodge School – Contract Award

(R/24)
77 - 89

(f) Low Carbon Superport University

Technical College (R/25)
90 - 95

5.
Reports from City Council or Select
Committees

 None to be submitted.

6.
Called in Decisions referred by either Select
Committee or Member(s)

 None to be submitted.

7. Chief Financial Officer Reports

 None to be submitted.

8. Minutes

 None to be submitted.

9. Mayoral Announcements

 PART II EXEMPT

ITEM NO. SUBJECT PAGE NO.

1. Exclusion of Press and Public

To consider whether –

(i) members of the press and public should be

excluded from the meeting of Cabinet during
consideration of the following items of
business in accordance with sub-section 4 of
section 100A of the Local Government Act
1972 because it is likely in view of the nature
of the business that exempt information
would be disclosed being information
defined in section 100(1) and paragraph 3
(information relating to the financial or
business affairs of any particular person
(including the authority holding the
information)) of Schedule 12A of the Local
Government Act 1972; and

(ii) the disclosure of information is in the Public

Interest, if any relevant exemptions are
applicable and whether, when applying the
Public Interest test and exemptions, the
Public Interest to disclose outweighs that of
withholding information.

2. Mayoral Reports

 None to be submitted.

3.
Mayoral Recommendations or items for
discussion (will indicate key decision or not)

(a) Award of Integrated Personal Care &
Support Services in an Extra Care
Housing Setting Contract (NWCE-
955GD7) (ASC/7)

96 - 104

(b) Liverpool Futures Community Interest

Company (EES/1)
105 - 115

Joe Anderson, OBE Mayor of Liverpool, Chair
Councillor Paul Brant Deputy Mayor of Liverpool,

Cabinet Member – Finance & Resources
Councillor Roz Gladden Assistant Mayor of Liverpool,

Cabinet Member – Adult Social Care &
Health

Councillor Jane Corbett Cabinet Member – Education &
Children's Services

Councillor Steve Munby Cabinet Member – Living Environment &
Localism

Councillor Ann O'Byrne Cabinet Member – Housing
Councillor Wendy Simon Cabinet Member – Culture & Tourism

Officers
Ged Fitzgerald Chief Executive
Becky Hellard Director – Finance & Resources
Samih Kalakeche Director – Adult Services & Health
Ron Odunaiya Director – Community Services
Colette O'Brien Director – Children & Young People's

Services
Nick Kavanagh Director – Regeneration & Employment

Services
Dr Paula Grey Director – Public Health
Jeanette McLoughlin City Solicitor

Councillors Alan Dean, Tony Concepcion, John Coyne, Martin Cummins,
Adele Dowling, Brian Dowling, Ian Francis, Roy Gladden, Joe Hanson,
Ruth Hirschfield, Janet Kent, Pat Moloney, Mark Norris and Steve Radford
also attended.

Luciana Berger MP, Maria Eagle MP, Steve Rotheram MP, and Stephen
Twigge MP, together with Jane Kennedy – Police & Crime Commissioner for
Merseyside and Andy Cooke, Deputy Chief Constable – Merseyside Police

Apologies for absence were received from Councillors Malcolm Kennedy,
Timothy Moore and Nick Small

CABINET

FRIDAY, 4 OCTOBER 2013

(9.00 a.m. - 10.15 a.m.)

Agenda Item 2Page 1

215. Declarations of Interest

 None were submitted.

216. Mayoral Recommendations or items for discussion

 Cabinet considered one recommendation and resolved as follows –

 (a) City

Medium Term Financial Strategy Update (M/11)

Joe Anderson, OBE, Mayor of Liverpool introduced a report and
accompanying presentation in respect of updates to the Medium Term
Financial Strategy.

Mayor Anderson OBE –

• set the context for the level and severity of financial challenges
facing the City Council, referring to the impacts that recent
Government announcements had relating to the Finance
Settlement for 2014/15 and 2015/16;

• advised that during the course of the last three years, the City
Council has seen reductions in Government funding totalling
£173 million and that in delivering these savings, the City
Council had seen over 1,600 job losses, streamlined and
improved senior management arrangements, and delivered
changes and reductions to services provided – this represents a
33% reduction in funding for the period 2011/12 to 2014/15 with
Local Government funding to be reduced by a further 15.8% in
real terms in 2015/16;

• advised the real terms reduction in Government grant funding to
the City Council for the period 2010/11 to 2016/17 is 56%;

• indicated that the Spending Review of 2013 was noted to have
significantly changed the amounts and balance of funding to
local government by central government – figures prior to this
were referenced, demonstrating that prior to this review process
the City Council was funded 80% by central government, 12%
by Council Tax and the remaining 8% from fees and charges
levied at a local level;

• highlighted the impacts of the Spending Review as stark, with
the funding balance having shifted to 76% from central
government Revenue Support Grant (RSG), 9% from Council
Tax, 7% from Localised Business Rates and 8% from fees and

Page 2

charges, which also included major changes in the form of the
introduction of Business Rates Retention (7%) with the City
Council being directly accountable for raising and collecting
some £92m of Business Rate income , combined with a
significant reduction in the Council Tax income due to the
localisation of Council Tax Support;

• the funding cuts from Government combined with transfer of
responsibilities to the City Council represent not only
significantly less available funding for services but also increase
the risk borne by the City Council, with new responsibilities not
supported by sufficient funding from Government;

• the challenges ahead for the City Council were highlighted in
clear terms – the budget gap for the next three years, originally
identified as recently as June 2013 as £140 million had now
increased to £156 million, and were likely to be further
worsened through further Government announcements,
examples of which being new monies announced in the
Spending Review for Adult Social Care have been top sliced
from General Council Funding, exacerbating issues further;

• all of the funding given to the City Council to government is not
available to be spent on all activities – of the total funding
available to the City Council in 2013/14, just over £1 billion is
from Government of which £310m passported to Schools,
£294m housing benefit paid direct to claimant, and £408m
Government Grants to pay for services – the remaining £319m,
which represents 24% of the City Council’s funding, is raised
locally through council tax, other income and business rates;

• the challenge to the City Council was noted as being well
demonstrated by examining the types of services and activities
which the City Council provides, all of which being supported by
legislation but falling into two distinct categories –

(i) Mandatory Services – those which the City Council is

legally required to deliver and fulfil
(ii) Discretionary Services – those which the City Council

has legal powers to deliver but at its own discretion

Were the City Council to maintain current spending profiles, by
2016/17 the City Council would have a shortfall of £17 million in
delivering the Mandatory Services alone, even with no
Discretionary Services being delivered and that in a business
analogy the City Council would be bankrupt;

• the stark implications of this were further highlighted in terms of
what activities were Discretionary, including regeneration

Page 3

initiatives, leisure services, cultural events, supported housing
and early intervention services – these services of themselves
deliver powerful community benefits as well as reducing
significantly reliance and costs on mandatory other elements of
the public sector;

• that discussions had commenced on developing a sustainable
and l budget for the three year period to 2016/17, on the basis
that a legal balanced budget would be set, with meetings to be
arranged with staff, public private and voluntary sector
stakeholders, and partner organisations to start an open and
constructive dialogue as to the challenges faced by the City
Council, the options available and the severity of the choices to
be made;

• invitations had been made and would continue to be made to
Government to visit the City and view the City Council’s
financial records to see that information being made available
by the City Council was accurate and being made fully
available;

• that each of the portfolios which form the City Council’s internal
structure were working on developing budget options and
identifying how these may be delivered;

• referring to the staff of the City Council – at all levels – the
levels of challenges and impacts arising from the significant
reductions in funding which staff had already seen were
highlighted. The continued commitment and contribution of staff
was recognised and fully acknowledged as being a key asset
for the City Council; and

• concluding, summarised that the consequences of the budget
decisions faced would be severe reductions and wholesale
changes to how services were delivered and further job losses.

Jane Kennedy, Police & Crime Commissioner for Merseyside
addressed Cabinet, commenting on the severity of the budget position
faced by the City Council whilst citing the key role played by a number
of services – classed as Discretionary – had in reducing crime and
limiting other areas of public expenditure, and seeking to work with
and engage the Mayor and City Council in this process.

Councillor Paul Brant, Deputy Mayor and Cabinet Member for Finance
& Resources –

• advised that the report and presentation had been prepared

Page 4

fully by Officers and represented a factual and accurate picture
of the challenges faced by the City Council;

• the financial challenges faced by the City Council were of a
scale and nature such that these were above political interests
and that the best interests and future of the city were at stake;

• highlighting successful partnership working and co-operating
which the City Council was involved with, including those seen
in Public Health with NHS Merseyside, the local hospitals and
GP Consortia, and in community safety through the Citysafe
Partnership, and how working together savings and real
efficiencies could be achieved;

• indicated that the City Council would deliver a legal and
balanced budget but that the outcome of this would be marked
by significant cuts in services; and

• that the Mayor had made a commitment and would continue to
work to take the city forward, delivering regeneration projects
which were critical to the successful future of the city.

Councillor Steve Radford, Leader Liberal Party –

• echoed the comments of the Mayor, indicating that he and his
Group would continue to adopt a constructive approach and
engage with the Mayor and Cabinet in seeking to deliver a
legal, balanced budget and ensuring the City Council did not go
bankrupt;

• indicating that he considered the City Council should explore
further the potential to maximise income potential from its
assets and land held across the city;

• noting that whilst seeking to reduce the number of City Council
staff through voluntary means was positive, that this may not be
sustainable in the long term and alternative options should be
explored – this was noted as needing to be seen in the context
of ensuring that key skills, knowledge and ability were retained
within the personnel of the City Council moving forward; and

• it was important to seek to engage with and encourage the
public as part of this process who could play their part and
assist by helping to recycle more and reduce the dumping
waste.

Page 5

A representative of the Joint Trade Unions Committee (JTUC)
welcomed the Mayor’s commitment to communicate openly with staff,
indicating that this needed to commence immediately to ensure staff
were kept fully and accurately informed as to what was happening,
and observing that the analysis of services into Mandatory and
Discretionary was not so simple as the differing types of service would
have knock on implications for other service areas and activities.

Councillor Martin Cummins, Councillor for Croxteth Ward addressed
Cabinet, highlighting the approach of Government as reflective of an
ideological desire to reduce the public sector without heed for the
damaging social and financial impacts across the country, and calling
for Government and Opposition to be lobbied to reinstate the 50%
income tax rate.

Councillor Steve Munby, Cabinet Member – Living Environment &
Localism –

• observed that the references to services as Mandatory or
Discretionary reflected a legal distinction necessitated due to
legislation and Government;

• highlighting that the City Council faced no other option but to
identify and deliver savings whilst also attracting funds and
investment;

• commented on the amount of time and the complexity of issues
associated with delivering the budget saving options;

• calling on the residents of the city to seek to engage as far as
possible and, where applicable, to play their part in supporting
savings including reducing the amount of litter, increasing
recycling money all of which could be released for other
purposes; and

• highlighting the real need for all politicians within the city to
work together in this process as the city has never faced a
financial challenge such as this previously.

Councillor Jane Corbett, Cabinet Member – Education & Children’s
Services –

• highlighted the impact of funding and service reductions to date
in terms of – increased levels of child poverty, in-work poverty,
children not being fed and wider damage to public health;

Page 6

• referred to data which showed that 38% of the city’s children
were classed as being in poverty, a figure which was rising,
citing work that the Mayor had initiated which had funded
meals for 1,500 children during the summer holiday period, and
observing the real levels of hardship being faced by families in
the city; and

• the media was noted to need to accurately show what was
happening in the city and across the country

Mayor Anderson OBE, summarising and responding to the issues
raised –

• commenting on the social impacts arising from Government
funding cuts to date together with those yet to be seen and
observing that the poorest in society had been hardest hit by
the funding cuts from Government and noting the challenges
faced by those experiencing in-work poverty;

• advised that all options were being explored during the budget
process in relation to the assets it held to maximise their
income generation potential, allied with investigating different
ways of working or invest to save initiatives – a prime example
of which cited as the proposed acquisition of the Cunard
Building, delivering an income stream for reinvestment, whilst
allowing the City Council to reduce City Centre accommodation
and release surplus assets for sale;

• indicating that the significance of the challenges faced by the
City were not to be underestimated but that it was important to
continue to remain positive as far as possible and to recognise
the reality that there was a positive future ahead for the city
which would bring great opportunities and investment;

• advised that a campaign would shortly be launched seeking to
encourage Civic Pride towards dealing with issues of dumping
and littering, and seeking to encourage residents to recycle
more and promote pride in communities and the local area;

• highlighted the levels of challenges being faced by major cities
across the county such as Birmingham, Manchester,
Newcastle, Sheffield and referred to recent comments made by
Councillor Sir Merrick Cockell as Chair of the Local Government
Association and Conservative Councillor in the Royal Borough
of Kensington & Chelsea which had highlighted that local
government was the most efficient sector of government and
that changes to funding had brought the very viability of local
government into question;

Page 7

• that he believed that if the Labour Party was to be elected to
Government at national level that it would still need to keep to
what was affordable but that its approach to cities such as
Liverpool would be much fairer and more balanced than was
currently being seen; and

• that the Mayor, Cabinet and City Council were continuing to
work behind the scenes to engage with investors looking to
invest in the city to make sure the city continues to move
forward, grow and is sustainable.

Resolved that Cabinet approve the update to the Medium Term
Financial Plan and based upon these forecasts –

(i) notes the requirement for significant remodelling of mandatory

duties and services in order to continue to deliver these
services; and

(ii) notes that without (i) as set out above combined with significant
savings and/or income generation, there is nil funding for
discretionary services by 2016/17 and deficits of funding of
£72m in 2014/15 and £123m in 2015/16.

Page 8

Joe Anderson OBE Mayor of Liverpool, Chair
Councillor Roz Gladden Assistant Mayor of Liverpool,

Cabinet Member – Adult Social Care &
Health

Councillor Jane Corbett Cabinet Member – Education &
Children's Services

Councillor Malcolm Kennedy Cabinet Member – Regeneration
Councillor Timothy Moore Cabinet Member – Transport & Climate

Change
Councillor Ann O'Byrne Cabinet Member – Housing
Councillor Wendy Simon Cabinet Member – Culture & Tourism
Councillor Nick Small Cabinet Member – Skills, Enterprise &

Employment

Officers
Ged Fitzgerald Chief Executive
Becky Hellard Director – Finance & Resources
Samih Kalakeche Director – Adult Services & Health
Nick Kavanagh Director – Regeneration & Employment

Services
Colette O'Brien Director – Children & Young People's

Services
Ron Odunaiya Director – Community Safety
Dr Paula Grey Director – Public Health
Dyane Aspinall Assistant Director – Adult Services
Jeanette McLoughlin City Solicitor

Councillor John Coyne also attended.

Apologies for absence were received from Councillors Paul Brant, Alan Dean
and Steve Munby together with Samih Kalakeche

CABINET

FRIDAY, 11 OCTOBER 2013

(9.00 a.m. - 9.35 a.m.)

Page 9

217. Declarations of Interest

 None were submitted.

218. Minutes of the Last Meeting

 Resolved that the minutes of the meeting held on 27 September 2013 be

approved.

219. Mayoral Recommendations or items for discussion

 Cabinet considered recommendations and resolved as follows –

 (a) County, Fazakerley & Wavertree Wards

Acceptance of Football Foundation Grant Funding (C&T/4)

Cabinet considered a recommendation that, subject to all terms and
conditions relating to grant clawback being deemed satisfied by the
Chief Executive, –

(i) authority be given to the Director of Community Services to

accept the two Football Foundation grant offers of £284,274
and £281,430 to be expended in 2013/14 relative to the creation
of new floodlit 3G AGP’s at Liverpool Soccer Centre (Walton)
and Aquatics Centre (Wavertree) as described in this report.
The City Council will thereby accept the role of the accountable
body and ensure that each grant is administered appropriately;

(ii) the Divisional Manager – Sport and Outdoor Recreation Service
be appointed as the Nominated Officer for monitoring
compliance with the terms and conditions of the grants. This
includes maintaining a constant review of the risk of grant being
clawed back under grant rules and regulations and making
budgetary provision to cover any requirement to repay grant in
the financial year in which the liability arises;

(iii) authority be given to commit expenditure in the sum of £80k

from the Leisure Capital Programme as the Council’s
partnership funding as described in the report submitted;

(iv) authority be given to the Director – Community Services to the

appointment of a nominated contractor/s from the Football
Foundation’s national procurement framework;

(iv) further reports be submitted in the event of any significant

variance to this profile; and

Page 10

(v) the City Council revenue forecasts are amended to reflect the
future revenue implications as part of the reinvestment
proposals outlined.

Councillor Wendy Simon, Cabinet Member – Culture & Tourism
welcomed the recommendation and highlighted the continued
commitment of the City Council, working with its partners, to support
sports, active and healthy lifestyles across the city.

Resolved that the recommendation be approved.

 (b) City

Aigburth High Special School – Decision on proposal to increase
the pupil numbers and alter upper age limit (EDCS/12)

Cabinet considered a recommendation that approval be granted for
the statutory proposals to make prescribed alterations to Aigburth High
Special School, in order to increase the number of pupils at the school
from 100 to 130 and to alter the upper age limit of pupils for whom
education is normally provided at the school from 16 to 19, with effect
from April 2015.

Councillor Jane Corbett, Cabinet Member – Education & Children’s
Services welcomed the recommendation, highlighting the benefits of
increasing the numbers of pupils at the school in combination with
increasing the upper age limit, and noting how this was link directly to
the Liverpool Schools Investment Programme.

Resolved that the recommendation be approved.

 (c) City

Replacement of Children’s Services ICT System (EDCS/13)

Cabinet considered a recommendation that –

(i) Cabinet note the progress to date and agree the proposed

funding arrangements for the implementation of the new
integrated Children’s ICT system;

(ii) approval be granted for the placement of the order for the new
system to Liverpool Direct Limited; and

(iii) delegated authority be granted to the Director – Children &

Young People’s Children for finalising the project plan for

Page 11

installation and implementation.

Councillor Jane Corbett, Cabinet Member – Education & Children’s
Services welcomed the recommendation, highlighting the benefits the
proposed new system would deliver in terms of efficiency and greater
integration.

Resolved that the recommendation be approved.

 (d) City

Pay Line Review (F&R/5)

Cabinet considered a recommendation that the Pay Line be re-aligned
as set out in Appendix A to the report submitted with effect from 1
October 2013.

The Mayor welcomed the recommendation, highlighting the proposal
as evidence of the City Council’s commitment to ensuring its
employees were paid a Living Wage which reflected the
recommendations of the Liverpool Fairness Commission.

Resolved that the recommendation be approved.

 (e) City

Managed Weekly Collections - Update and Household Waste and
Recycling Policies (LEL/5)

Cabinet considered a recommendation that –

(i) the progress and timeframes around the implementation of

Managed Weekly Collection (MWC) across 136,000 properties
in Liverpool be noted; and

(ii) approval be granted for the ‘Household Waste and Recycling
Policy’ as set out in Appendix 1 to the report submitted to be
operated across the City of Liverpool.

The Mayor advised a number of minor revisions had been identified as
required to the Policy set out in Appendix 1 to the report submitted.
During the course of discussions, details of the revisions were
circulated to Cabinet.

The Mayor indicated that the revised Appendix 1 to the report

Page 12

submitted, setting out the ‘Household Waste and Recycling Policy’ had
also been appended to the published Agenda for this meeting of
Cabinet.

Councillor John Coyne, Leader – Green Party addressed Cabinet in
relation to Houses in Multiple Occupation (HMO’s) and flats, indicating
that it was important to ensure people in such properties were fully
advised as to the importance of taking responsibility for their own
individual bin, and indicating that it may be beneficial to delay to roll
out of Managed Weekly Collections whilst this was done.

The Mayor responded to the issues raised, advising that intensive
work was ongoing and would continue across the city in preparation
for the introduction of Managed Weekly Collections.

Ron Odunaiya, Director – Community Services advised that –

• the report followed on from those previously considered by
Cabinet and would put in place a clear Policy which was
consistent, fair and robust; and

• the roll-out of Managed Weekly Collections across the city
would focus initially on those areas and properties where the
new system was easiest to implement, thereby providing
additional opportunity to address any issues with specific
property types or locations

Resolved that the recommendation, as amended, be approved.

The Mayor advised that in respect of the following item Minute No. 219 (f) in
respect of ‘Land at Park Avenue (R/19)’, following consultation, the Chair of
the Regeneration Select Committee (Councillor Beatrice Fraenkel) had
indicated that in respect of this issue that the Call-In procedure should not
apply on the basis that the report had been subject to extensive pre-decision
discussions at the Special Meeting of Regeneration Select Committee held
on 3 October at which the proposal was endorsed, and that any delay caused
by the Call-In process would impact on the proposed marketing and sale of
the land.

 (f) Greenbank Ward

Land at Park Avenue (R/19)

Cabinet considered a recommendation that –

Page 13

(i) the objections received in relation to the planned disposal of
open space at Park Avenue as set out in Appendix A to the
report submitted are noted; and

(ii) the previous decision of the Cabinet made on 22 March 2013 be

confirmed and the land disposed of.

The Mayor advised Cabinet that the report and recommendations had
been referred for pre-decision scrutiny at a Special Meeting of
Regeneration Select Committee held on 3 October 2013. During this
meeting, the report and recommendations were considered at length
together with representations received at the meeting. The decision of
the Select Committee was to support the proposal.

A Minute Excerpt setting out details of discussions at the Special
Meeting of Regeneration Select Committee was circulated to Cabinet
during the course of discussions.

The Mayor provided an opportunity for Members and public present to
submit questions in relation to the proposal and the following were
submitted –

(i) Councillor John Coyne –

(a) requested that the Mayor and Cabinet give consideration

as to whether sufficient scrutiny had been given to the
reasons for objections to the proposal; and

(b) indicated that he considered that any proposed

development of the site would be unlikely to receive
planning permission.

The Mayor responded, indicating that the current and previous
reports on this issue had been subject to extensive discussions
on a number of occasions and that the objections set out in the
report submitted had been fully addressed.

(ii) A local resident addressed Cabinet objecting to the proposal,

citing the historic importance of the location to Sefton Park and
the wider network of Victorian Parks across the city, and
indicating that a request had been made to extend the Statutory
Listing of the Park to include the land in question.

The Mayor responded, indicating that objections received to the
proposal had been fully addressed within the report and that
any proposed uses received following the marketing process
would be subject to the formal planning process and associated

Page 14

consultation.

Resolved that the recommendation be approved.

The Mayor advised that in respect of the following item Minute No. 219 (g) in
respect of the ‘Cunard Building (R/20)’, following consultation, the Chair of the
Regeneration Select Committee (Councillor Beatrice Fraenkel) had indicated
that in respect of this issue that the Call-In procedure should not apply on the
basis that the report had been subject to extensive pre-decision discussions
at the Special Meeting of Regeneration Select Committee held on 3 October
at which the proposal was endorsed, that it was necessary to conclude the
commercial transaction at the earliest opportunity to secure the most
commercially advantageous terms for the City Council, and that any delay
caused by the Call-In process would be detrimental to the City Council’s
financial and business interests.

 The Mayor further advised that in relation to Minute No. 219 (g) in respect of
‘Cunard Building (R/20)’, the appendix to this recommendation remained
exempt by virtue of paragraph 3 (information relating to the financial or
business affairs of any particular person or business (including the authority
holding the information)) of Schedule 12A of the Local Government Act 1972.

This was resolved.

 (g) Central Ward

Cunard Building (R/20)

Cabinet considered a recommendation that authority be granted for
the City Council to purchase the Cunard Building on the financial and
commercial basis set out in the Exempt Appendix to the report
submitted, with a view to rationalising its City Centre accommodation,
undertaking service delivery in a more effective way and securing a
sustainable future for an iconic building located on the City’s World
Heritage Waterfront.

Mayor Anderson advised Cabinet that the report and
recommendations had been referred for pre-decision scrutiny at a
Special Meeting of Regeneration Select Committee held on 3 October
2013. During this meeting, the report and recommendations were
considered at length together with representations received at the
meeting. The decision of the Select Committee was to support the
proposal.

Page 15

A Minute Excerpt setting out details of discussions at the Special
Meeting of Regeneration Select Committee was circulated to Cabinet
during the course of discussions.

Councillor Malcolm Kennedy, Cabinet Member – Regeneration
welcomed the recommendation, citing the regeneration and economic
benefits for the City Council arising from the proposal.

Resolved that the recommendation be approved.

220. Chief Financial Officer Reports

 Cabinet considered Chief Financial Officer reports and resolved as follows –

 (a) Capital Programme Monitor 2013/14 - Month 5 (August 2013)

Resolved that Cabinet –

(i) agree the Period 05 budget net decrease of £0.786m, to the

latest 2013/14 capital programme already approved by Cabinet,
as set out in Table 1 / Annex 1 (summary) to the report
submitted, to produce a revised programme of £222.471m;

(ii) approve the Capital Budgets of £222.471m for 2013/14,

£159.991m for 2014/15, £65.515m for 2015/16, £43.924m for
2016/17 and £27.110m for 2017/18 as detailed in Tables 2, 3
and 4 of the report submitted. These sums update those
included in the City Council Capital Strategy document for
2013/14 – 2017/18 (DRFC14/13) presented to Cabinet on the
22nd February and Full Council on the 6th March 2013;

(iii) note spend to date of £58.869m, representing a 26.5% of the
revised total capital budget for 2013/14 (Annex 1 of the report
submitted), with 41.7% of the year having elapsed, and an
anticipated projected spend of approximately £222.471m;

(iv) note that actual spend is showing a 1.3% shortfall against the
budgeted profile. This represents a monetary value of £2.998m
on a total 2013/14 Programme of £222.471m. This shortfall is
statistically small and it is envisaged that this shortfall will be
ameliorated as the pace of expenditure increases as the year
progresses;

(v) note the position regarding the prudential indicators approved
as part of the Treasury Strategy Report 2013/14, presented to
Council 6th March 2013; and

Page 16

(vi) note the total level of Council Borrowing of £412m (£317m
borrowing and £95m Other Long Term Liabilities) as at 31st July
2013.

 (b) Revenue Monitor 2013/14 - Month 5 (August 2013)

Resolved that Cabinet –

(i) note that in setting the 2013/14 General Fund Budget the City

Council faced a budget gap of £32m. This is on top of
successfully bridging a budget gap of £91.4m in 2011/12 and
£50m in 2012/13. It is estimated that the revenue budget gap
for the City Council over the 4 year Comprehensive Spending
Review period from 2011/12 to 2014/15 is £218.4m including a
forecast budget gap of £45m for 2014/15. This gives context to
the current financial forecast for 2013/14;

(ii) note at the end of Month 5 (August 2013) the full year forecast
projects a forecast year end general fund underspend of
£2.475m (this represents 0.5% of net revenue budget), as
against a forecast year end general fund underspend of
£1.734m at Month 4. The Dedicated Schools Grant (DSG)
funded activities are also forecast to break even after the use of
earmarked reserves.

(iii) approve the drawdown of earmarked reserves totalling £0.136m
as outlined in Section 6.1 of the report submitted;

(iv) note that management actions have been identified to recover
the Directorate overspends, as detailed in Appendix 2 of the
report submitted; and

(v) note that there are a number of risks and uncertainties that may
impact adversely on the general fund financial forecasts for the
remainder of 2013/14. These are shown in Section 5 of the
report submitted and include increased demand pressures for
services, impact of the economic downturn, claims made
against the City Council and that of the 2013/14 Directorate
budget savings options £23.274m (84%) have been delivered.
Of the remaining options still to be delivered £3.008m have
been identified as green, £1.479m identified as amber, and
these have been factored into the forecasts.

221. Public Question Time

 An opportunity was provided for Members of the public to address Cabinet

and the following were received –

Page 17

An opportunity was provided for Members of the public to address Cabinet
and the following were received –

Industrial Dispute

A represent of UNISON Trade Union addressed Cabinet.

The Mayor responded –

• requesting that a copy of the UNISON Statement on the dispute be
sent to him and indicated that he would seek to support a dialogue with
between both parties, confirming that he would contact the University
of Liverpool to seek their views; and

• referring to Minute No. 219 (d) ‘Pay Line Review (F&R/5)’, indicated
that he was proud of the approach adopted by the City Council to
ensure it paid a living wage to its employees and which was reflective
of the principles developed by the Liverpool Fairness Commission.

222. Mayoral Announcements

 Welsh Streets

The Mayor –

• advised that he had met with residents in the Welsh Streets over the
Government’s decision to call-in the planning application. The mayor
advised that the community was absolutely devastated that, yet again,
another obstacle has been put in the way which would delay the
demolition of properties which were literally falling down and causing ill
health through damp; and

• referred to a video on the Liverpool Express website showing the
appalling condition of the properties and indicating that is should not
be forgotten that more than 70 percent of people backed this scheme,
and that this was a mockery of the Government’s localism agenda.

Civic Service

The Mayor reminded everyone present that the Lord Mayor’s Civic Service
was taking place at the Anglican Cathedral on Sunday 13 October at 3.00
p.m., and indicating that all were welcome to attend.

Notre Dame Catholic College

The Mayor –

Page 18

• advised that during the afternoon of 11 October he would be taking
Cities Minister Greg Clark MP to Notre Dame Catholic College to
attend the formal opening of the new school; and

• highlighted that this development demonstrated how there had been
no time wasted in spending the money allocated through the City Deal
in a new facility which has provided a massive boost to the local
economy and which would act as a catalyst for regeneration in
Everton.

Aintree Hospital

The Mayor advised that on the afternoon of 11 October he would be attending
Aintree Hospital to help lay its new foundation stone as part of the
redevelopment of the A&E department.

March Against Fascism

The Mayor advised that an anti-fascism march would be held in the city on
Saturday 12 October and encouraged people to attend to show their
opposition to all forms of fascism.

Page 19

MAYORAL RECOMMENDATION

ANFIELD & EVERTON WARDS
PUBLIC H/5

Cabinet Member:
Councillor Ann O’Byrne
Cabinet Member – Housing

Councillor Malcolm Kennedy
Cabinet Member – Regeneration

Director:
Nick Kavanagh
Director – Regeneration &
Employment Services

Date of submission:
25 October 2013

Subject:
“In Principle” Approval of
Compulsory Purchase Powers for
the Anfield Project

Report No./Background papers:
EDR/99/13

Contact Officer:
Mark Kitts
Assistant Director

Executive Summary:

This report seeks “in principle” approval for the Council to use its compulsory
purchase powers (in particular powers under Section 226(1) (a) of the Town
and Country Planning Act 1990 if required) to facilitate the Anfield Project
(“the Project”).

This approval is required to demonstrate support for land assembly in the
Rockfield and Anfield Village neighbourhoods, parts of Walton Breck Road
and the High Street corridor regeneration and the remaining property
ownerships within the boundary of the Parks development area which, in turn,
will enable Liverpool City Council (LCC), Your Housing Group (YHG) and
Liverpool Football Club (LFC) to deliver the Project.

LCC, LFC and YHG are working collaboratively to bring about comprehensive
regeneration and considerable long-term benefits to residents and businesses
based in the Anfield area of Liverpool and to improve the visitor experience.
The Anfield Project includes the following key component projects;

• Anfield Village and Rockfield housing refurbishment projects;

• New build housing (being delivered by Keepmoat Plc);

• Walton Breck Road and the High Street corridor regeneration;

• A proposed Training Hotel;

• A proposed Business Hub;

Agenda Item 4aPage 20

• New public space, 96 Avenue and Village Square;

• The completion of Stanley Park and a proposed Food Hub; and

• LFC’s stadium expansion.

Compulsory Purchase Powers may be required where acquisition by
negotiation proves to be unsuccessful or land is in unknown ownership, and to
provide a “clean title” by acquiring rent charges and other minor interests. The
Council has already made significant progress in acquiring properties across
the Anfield Project area and acquisition of the remaining interests will enable
the regeneration plans to move forward positively.

Background

Critically, the Anfield Project proposals present an opportunity for the
Council’s strategic regeneration goals to be realised in what is acknowledged
and recognised as one of the City’s most challenging areas. A framework for
the delivery of proposed regeneration initiatives and obligations is in
preparation following the launch of the Anfield Project on 24th June 2013.

An intense period of engagement on the vision for the Project was undertaken
between 24th June 2013 and 2nd August 2013. In total, 8000 newsletters were
distributed to businesses and households together with full spread articles in
the Liverpool Echo, the Anfield Star and other locally circulated publications.
Door to door consultation was undertaken with circa. 2000 households
including those households within the boundary of the proposed CPO areas
and letters were sent to residing and absent property owners. There were 22
‘road-show’ style drop-in sessions and information points were set up to
gauge the opinion of passers by, residents and visitors to the area. In addition
a website has been created; www.anfieldproject.co.uk and a dedicated email
address has been set up for people to follow the project and ask questions on
an ongoing basis.

During the community engagement programme in which residents, visitors
and businesses were asked what they thought of the plans, the vast majority
of people – more than 80% – backed the ideas. Some 97% agreed it was
important to improve the street scene and environment and 85% supported
the plans for a revitalised Walton Breck Road/High Street. A further 83%
backed the plans for Stanley Park and 78% supported the proposals for
improved match day experiences. Around 79% of those questioned backed
plans for improved housing and neighbourhood and more than 90% of people
supported the call for Walton Breck Road to become a more vibrant
community centre both on and off match days.

The Anfield Project ‘Vision’ document is at Appendix 1. It is intended that the
conclusions to the consultation process will assist the transformation of the
Vision document into a formal Spatial Regeneration Framework, with
Supplementary Planning Document status, which will clearly reflect what is in
the Unitary Development Plan and emerging Local Plan for Liverpool.

Page 21

The Spatial Regeneration Framework will be presented to Cabinet following a
further period of consultation later in 2013/14 which in turn will underpin the
various Planning Applications in respect of the key component projects
detailed above.

The areas for which an “in principle” approval for the Council to use its
Compulsory Purchase Powers is required (hatched in red on the Plan at
Appendix 3) are as follows;

a) Land and property within the boundary of Phase 4 of the ‘Parks’ new

housing development and the commercial frontages to Walton Breck
Road and Oakfield Road where property owners have been either un-
contactable or where purchase has not been completed by negotiation
and private treaty to date. Note this area has previously been declared
a ‘Clearance’ area for the purposes of regeneration ("the Phase 4
Scheme");

b) Land and property within the boundary of the Phase 5 of the ‘Parks’
new housing development and the commercial frontages to Walton
Breck Road where property owners have been either un-contactable or
where purchase has not been completed by negotiation and private
treaty to date. Note this area has previously been declared a
‘Clearance’ area for the purposes of regeneration. It is intended to
deliver new and or significantly improved Commercial Frontages and
Walton Breck Road is the preferred location for the Training Hotel
proposal.("the Phase 5 Scheme");

c) Land and property within the boundary of the Anfield Village area
where property owners have been un-contactable or where purchase
has not been completed by negotiation and private treaty to date. Note
parts of this area remain as ‘Clearance’ area for the purposes of
regeneration following the launch of the Anfield Village Plan in 2012. It
is intended that areas declared for clearance in Anfield Village are the
preferred locations for some commercial developments including the
Business Hub and the creation of open space in the retained housing
area (“the Anfield Village Scheme”); and

d) Land and property in the Rockfield area where property owners have
been un-contactable or where purchase has not been completed by
negotiation and private treaty to date. It is intended that the area
declared for Clearance in Rockfield will, amongst other developments,
provide the land required to deliver 96 Avenue and facilitate the
expansion of Liverpool FC’s existing stadium ("the Rockfield Scheme").

It is intended that a separate CPO will be promoted for each part of the
Project although, depending upon time constraints and other factors it may be
necessary to promote one or more of the proposed CPO's at the same time.
However, the proposals in respect of each area of the Project can take place
independently of the other and are not mutually dependant. One, some or all
of the phases can come forward as independent parts of the Project and will

Page 22

be justified with their own detailed report to Cabinet, should it prove necessary
to proceed with a CPO for that part of the Project.

Cabinet is asked to support the recommendations of this report and recognise
the importance of delivering the Anfield Project which aims to deliver a
regeneration plan with significant social, environmental and economic benefits
to Anfield. This will not only bring much needed regeneration to this part of
the City but will also promote the regeneration of North Liverpool and in turn,
will lead to a net socio-economic and environmental benefit to Liverpool as a
whole.

Mayoral Recommendations:
That -

(i) “in principle” agreement be given for the City Council to use its

compulsory purchase powers and “in principle” to acquire or
appropriate the site/s shown edged red on the plan at Appendix 3 to
the report submitted, for planning purposes, pursuant to Sections 226
and 227 of the Town and Country Planning Act 1990 (as amended) and
Section 122 of the Local Government Act 1972, to enable Liverpool
City Council, Your Housing Group and Liverpool Football Club to
deliver the Anfield Project along with associated development
supporting regeneration;

(ii) authority be granted to the City Solicitor and the Divisional Manager –
Development to issue requisitions for information pursuant to Section
16 of the Local Government Act (Miscellaneous Provisions) Act 1976 to
all potential owners of legal interests affected by the Anfield Project.

(iii) delegated authority be granted to the City Solicitor, Assistant Director -
Planning & Development and Divisional Manager – Development to
complete and settle the land referencing exercise to identify all owners,
tenants, occupiers and others with a legal interest affected by the
Anfield Project, which may be included in any future Compulsory
Purchase Order or become eligible for compensation under Section
237 of the Town and Country Planning Act 1990.

(iv) the Assistant Director – Planning & Development be appointed as the
authorised officer pursuant to s15 of the Local Government
(Miscellaneous Provisions) Act 1976 (power of local authorities to
survey land which they propose to acquire compulsorily).

(v) if the Council cannot assemble the development sites by the dates
indicated below by agreement/private treaty, further reports will be
presented to Cabinet seeking authority to make a CPO(s) for the site/s
and to acquire or appropriate the site/s for planning purposes. The
dates for these further reports will be as follows;

(a). For land and property within Phase 4 of ‘the Parks’, as defined

Page 23

at Appendix 3, no later than the end of November 2013;

(b). For land and property within Phase 5 of ‘the Parks’ as defined at
Appendix 3, no later than the end of March 2014;

(c). For land and property within the Anfield Village area, as defined
at Appendix 3, no later than the end of January 2014; and

(d). For land and property within the Rockfield area, as defined at
Appendix 3, no later than early 2014;

(vi) in relation to (v) (d) above and when the following pre-conditions have

been met by Liverpool Football Club (LFC), Cabinet will consider a
request to authorise the making of a CPO or use its powers to
appropriate land for planning purposes under the relevant provisions of
the Town and Country Planning Act 1990 and the Local Government
Act 1972, in respect of the parts of the site required for stadium
expansion (the Rockfield Scheme):

(a). LFC maintain their preference to stay at Anfield for purposes of

delivering an expanded stadium, and provide appropriate
assurances that it is not pursuing any interest in moving to a
stadium or site elsewhere;

(b). the Council is satisfied Heads of Terms have been signed by

LCC, LFC (and YHG - see equivalent provision, at 7(ii) below)
which confirms LFC’s commitment to the expansion of LFC’s
existing stadium and associated public realm and LFC’s support
for the comprehensive redevelopment and regeneration of the
Anfield Project area (provided that this shall not prevent the
Council from proceeding at any time, where necessary, with a
CPO for other parts of the Project);

(c). The Council is satisfied that LFC has a viable business plan and

funding strategy for the proposed Rockfield Scheme, together
with sufficient provision by way of CPO Indemnity Agreement
with the Council to meet the costs of making and confirming any
such CPO or acquisition or appropriation of land, property and
interests together with any associated costs including
compensation or other payments; and

(d). The Council is satisfied that it is not providing an unlawful

indirect subsidy or State Aid.

(vii) In relation to (v) (b) above and in respect of any proposed CPO
including the Training Hotel as part of the Phase 5 Scheme, Cabinet
will consider a request to authorise the making of a CPO or use its
powers to appropriate land for planning purposes under the relevant
provisions of the Town and Country Planning Act 1990 and the Local
Government Act 1972, provided that the following pre-conditions have

Page 24

been met by YHG:

(a). the City Council is satisfied Heads of Terms have been signed
by LCC, YHG (and LFC – see equivalent provision at 6 (ii)
above) which confirms YHG’s commitment and support for the
comprehensive redevelopment and regeneration of the Anfield
Project area (provided that this shall not prevent the Council
from proceeding at any time, where necessary, with a CPO for
other parts of the Project);

(b). the City Council is satisfied that YHG has a viable business plan

and funding for the delivery and operation of the Training Hotel
together with sufficient provision by way of agreement with the
Council to meet the costs of making and confirming any such
CPO (or relevant part thereof) or the acquisition of appropriation
of land to accommodate the proposed Training Hotel and
ancillary works together with any associated costs including
compensation an other payments; and

(c). the City Council is satisfied that it is not providing an unlawful

indirect subsidy or State Aid.

Mayor’s Priorities
The Anfield Project sits within the North Liverpool Mayoral Development Zone,
and will contribute significantly to the aim of creating 20,000 jobs in the city. It
is anticipated that development of the Anfield Project itself could lead to the
creation of an estimated 770 jobs. This development will also assist in
transforming Liverpool into one of the most business and enterprise friendly
cities in the UK and will help transform this area where currently
unemployment is high and the neighbourhood environment is poor.

The proposals are based upon the destination aspect of Liverpool FC, their
preference to stay in Anfield and expand the stadium capacity together with a
commitment from the City Council and Your Housing Group to work in
partnership to deliver a comprehensive regeneration scheme which will
include the delivery of over 400 new homes, 300 refurbished houses and the
creation of new commercial properties on the Walton Breck Road/Oakfield
Road corridor.

Corporate Aim(s):
The proposal is supportive of the following Corporate Aim –

We will make Liverpool the preferred choice for investment and job creation.

The Anfield Project, as a consequence of the partnership between LCC, LFC
and YHG will deliver a comprehensive regeneration project which is forecast
to cost £250 Million and deliver an estimated 770 Jobs. The majority of spend
is forecast to come from the private sector and together with public sector

Page 25

investment, will deliver a fundamental step change in the prospects for this
part of the City.

Key Decision:
Yes.

28 Day Notice.

Reason if not in 28 Day Notice:

Inclusion in Urgency Notice:

Implementation effective from:
1 November 2013

Timescale for action:
2013 to 2017

Reason(s) for Recommendation:

(i) To enable a comprehensive development and regeneration of the

Anfield area and for the whole of the Anfield Project to be achieved.

(ii) To enable the City of Liverpool as a whole to benefit from the
regeneration.

(iii) To maximise the benefits to the community and businesses within
Anfield as a whole and within the local area and North Liverpool.

(iv) To enable a better visitor experience to Anfield.

(v) To allow partners to assemble the site/s by agreement and as a last
resort by the Council, to facilitate the development by the use of
Compulsory Purchase powers.

Other options considered

• Not to support the Anfield Project in land assembly by use of CPO and
appropriation powers.

The proposed decision enables LCC to assemble the site and proceed
with the regeneration of Anfield. To date, the partners have had
difficulty assembling the site/s which has impacted upon the local area
and caused decay of the built environment around the existing stadium

Page 26

and housing. If the Council decides not to support the Anfield Project in
the land assembly process and the development of this area, the
regeneration of Anfield may not be realised for a longer period.

• Use of Compulsory Purchase powers by other agencies instead of the
Council.

Although the Council has Compulsory Purchase powers, there are also
other Government agencies which have these powers and
consideration was given to whether it would be appropriate for another
agency to exercise powers. For example, the Homes and Communities
Agency has undertaken similar land assembly projects throughout
Liverpool. Due to the comprehensive spending review, the public sector
financial climate, the current consolidation of agencies for financial and
efficiency reasons, and the Council’s existing land and property
ownership in the Anfield area, it is appropriate for Liverpool City Council
to exercise its compulsory purchase powers, particularly as the Anfield
area is of strategic importance in the locality of the Council and in
relation to the development of North Liverpool.

Background

On 18th October 2012, the Liverpool City Council, Liverpool FC and Your
Housing Group announced their intention to work in partnership to bring
forward a regeneration plan for Anfield.

On 24 June 2013 the regeneration plan was launched for public consultation
in the form of a ‘Vision’ for the Anfield Project. In order to deliver the Anfield
Project, it may be necessary for the Council to exercise its compulsory
purchase powers, as within the Anfield Project area, the Council, LFC and
YHG own various landholdings (e.g. strips of highway, land, the former
Breckfield Primary, commercial and school and housing units) which are
potentially affected by the Anfield Project, both in terms of land assembly and
interference with third party rights.

Compulsory Purchase

Section 226 of the Town and Country Planning Act 1990 (as amended)
enables the Council to acquire land compulsorily for “planning purposes”.
Section 226 (1) (a) allows these powers to be used if acquiring the land will
facilitate the carrying out of the development, redevelopment or improvement
on or in relation to the land being acquired and it is not certain that the
necessary land can be acquired through agreement. This is a wide power and
it is subject to sub section (1A) of Section 226 which provides that an
acquiring authority must not exercise this power unless it thinks the proposed
development, redevelopment or improvement is likely to contribute to
achieving the promotion or improvement of the economic, social or
environmental well-being of the area.

Of the four areas considered for this “in principle” approval to CPO, the CPO

Page 27

for the Rockfield Scheme requires the Council to seek assurances and an
indemnity from Liverpool FC and the CPO for the Training Hotel as part of the
Phase 5 Scheme may require the City Council to seek assurances and an
indemnity from YHG.

The remaining CPO’s are either funded by Government funding/or by the
Council for the purposes of Business Development and regeneration.

Further details of the Compulsory Purchase process and powers will be
presented in future reports to Cabinet should the Council decide to proceed
with an “in principle” decision and if a resolution is required which authorises
the making of one or more of the proposed CPO's.

Compulsory Purchase “in principle” decision

At this stage, the partners are seeking an “in principle” resolution indicating
that the Council will support the scheme by compulsory purchase and use of
land appropriation powers, if necessary. There have been similar resolutions
passed for developments elsewhere in the Liverpool area.

Compulsory purchase is a course of last resort, and should only be pursued
where it is a proportionate response to pursue a compelling public interest.
The Council will be using all reasonable endeavours to agree terms with
interested parties by voluntary means in accordance with government advice
in ODPM Circular 06/2004. This guidance also recommends the use of
alternative dispute resolution techniques including mediation and arbitration
wherever appropriate.

Making this "in principle" decision does therefore not commit the Council to
making any of the CPO's proposed at this stage and any decision to make an
Order will follow a report setting out detailed and reasoned justification why
such an order is necessary in the public interest.

Planning Policy

The development plan for Liverpool comprises the saved policies in the
Unitary Development Plan (UDP) which was adopted in 2002. It will remain
the City’s extant development plan until it is replaced by the Local Plan and
other development plan documents which will form the new Development Plan
for Liverpool.

Liverpool Unitary Development Plan

The Order Lands, which fall within the proposed Anfield Spatial Regeneration
Framework area sit with the adopted UDP as follows:

• Policy GEN1 (Economic Regeneration): a strategic policy that seeks to
reverse the decline in economic activity, investment and employment in
Liverpool;

• Policy GEN2 (Open Environment): this policy aims to protect and

Page 28

enhance a network of open space throughout the City;

• Policy GEN4 (Housing): a strategic UDP housing policy which includes
an objective of improving the living environment of existing housing
areas;

• Policy H2 (Housing Renewal): which states that the Council will adopt
an area based approach to tackling problems in the City’s housing
stock. In the private sector, the Council will seek to designate Housing
Renewal Areas as a means of delivering renewal of the housing stock;

• Policy H4 (Primarily Residential Areas): the majority of the Order Lands
are designated as being in a Primarily Residential Area on the UDP
Proposals Map. This policy states that within the Primarily Residential
Areas, planning permission will be granted for new housing
development that satisfies other Plan policies industrial/business
development, community facilities and other forms of development
provided there is not adverse impact on residential amenity or
character of the area;

• Policy H5 (New Residential Development): a policy which promotes
high quality design in new residential development;

• Policy GEN4 (Housing): a strategic UDP housing policy which includes
an objective of improving the living environment of existing housing
areas;

• Policy OE11(Protection of Green Space): a policy that seeks to resist
built development on green space unless it can be accommodated
without material harm to its recreational function, visual amenity,
relationship with other green spaces, and any known nature
conservation value;

• Policy OE12 (Enhancement of Green Space): states that the City
Council will seek to enhance the overall stock of publicly accessible
green space;

• Policy C7 (The Football Clubs): a policy that seeks to ameliorate match
day parking, maintain and enhance residential amenity in the area, and
assist both Everton and Liverpool clubs in progressing their
development proposals provided that they do not adversely affect
residential amenity and area in accordance with other policies in the
Plan; and

• Policy HD15 (Historic Parks, Gardens and Cemeteries): states that the
City Council will take positive action to protect and enhance the
character and setting of Historic Parks, Gardens and Cemeteries.
Stanley Park carries a Grade 2 listed status.

Therefore the purpose for which the Council is seeking to acquire ‘in principle’
accords with the relevant Unitary Development Plan policies listed above and
other related policies within the Plan.

A number of other documents can be material considerations. These include
national policy guidance in the form of the National Planning Policy
Framework (NPPF), statutory and non-statutory planning documents (e.g.
Supplementary Planning Documents), draft documents, other plans and
strategies and recent planning applications. Notwithstanding the proposal to

Page 29

prepare an SRF for the area to be adopted as an SPD, relevant to the Order
Lands at this time are the NPPF and the Liverpool Core Strategy Submission
Draft 2012.

The National Planning Policy Framework (NPPF) was published in March
2012. It provides for a presumption in favour of sustainable development and
states that development proposals should be approved that accord with the
development plan without delay. Although paragraph 7 of the NPPF explains
the various dimensions to “sustainable development”, the Government’s view
of what sustainable development means in practice is stated by paragraph 6
of the NPPF to be found in paragraph’s 18-219 of the NPPF taken as a whole.
Therefore what is sustainable development should be determined by
consideration of the NPPF at paragraph’s 18-219.

Where the development plan is silent, absent or relevant policies are out of
date, the NPPF indicates that permission should be granted unless any
adverse impacts of doing so would significantly and demonstrably outweigh
the benefits when assessed against the policies in the NPPF as a whole or
where policies within the Framework indicate development should be
restricted. Paragraphs 214 and 215 in the NPPF make it clear that due weight
should be given to existing policies in existing plans according to their degree
of consistency with the NPPF.

Taken as a whole, the policies elaborated within the NPPF at 18-219
constitute the Government’s view of what sustainable development in England
represents in practice for the planning system. These policies are premised on
the basis of the three dimensions of ‘sustainable development (paragraph 7)’:

• An economic role, ensuring there is sufficient suitable land to assist in
the development of a strong, responsive and competitive economy;

• A social role, which supports strong, vibrant and healthy communities,
by providing a supply of housing required to meet the needs of present
and future generations; and

• An environmental role, which contributes to protecting and enhancing
our natural built and historic environment….helping to improve
biodiversity.

The NPPF sets out 12 core land-use planning principles at paragraph 17. The
following principles are particularly relevant to the current proposals:

• Planning should not simply be about scrutiny, but instead be a creative
exercise in finding ways to enhance and improve the places in which
people live their lives;

• Planning should proactively drive and support sustainable economic
development to deliver the homes, business and industrial units,
infrastructure and thriving local places that the country needs. Every
effort should be made objectively to identify and then meet the housing,
business and other development needs of an area, and respond
positively to wider opportunities for growth;

• Planning should seek to secure high quality design and a good

Page 30

standard of amenity for all existing and future occupants of land and
buildings;

• Take account of the different roles and character of different areas,
promoting the vitality of our main urban areas;

• Support the transition to a low carbon future in a changing climate,
taking full account of flood risk and coastal change and encourage the
reuse of existing resources, including conversion of existing buildings,
and encourage the use of renewable resources;

• Conserve and enhance the natural environment;

• Planning should encourage the effective use of land by reusing land
that has been previously developed (brownfield land), provided that it is
not of high environmental value;

• Promote mixed use developments, and encourage multiple benefits
from the use of land in urban and rural areas;

• Heritage assets should be conserved in a manner appropriate to their
significance, so that they can be enjoyed for their contribution to the
quality of life of this and future generations;

• Patterns of growth should be actively managed to make the fullest
possible use of public transport, walking and cycling, and focus
significant development in locations, which are or can be made
sustainable; and

• Take account of and support local strategies to improve health, social
and cultural wellbeing for all, and deliver sufficient community and
cultural facilities and services to meet local needs.

The Liverpool City Council Core Strategy (Submission Draft 2012)

Although this document has not been formally adopted for development
control purposes and does not yet form part of the Development Plan for the
area, it is the Council's most up to date consideration of planning policy
guidance for its area. As the document is at an advanced stage it is a material
consideration in the planning decision process which must be given some
weight. A number of strategic polices in this document support the in principle
proposal and the approach taken for the Anfield Project area. Of particular
relevance are:

SP1 Sustainable Development Principles
SP3 Delivering Economic Growth
SP9 The Location and Phasing of New Housing
SP11 Housing Provision in the Urban Core
SP13 Housing Mix – City Wide Principles
SP15 Housing Mix – Urban Core
SP23 Key Place Making and Design Principles
SP24 Historic Environment
SP26 Protecting and Enhancing Green Infrastructure
SP29 Green Infrastructure in the Urban Core
SP31 Sustainable Growth
SP33 Environmental Impacts
SP34 Improving Accessibility and Managing Demand for Travel
SP35 Maximising Social Inclusion and Equal Opportunities

Page 31

It is submitted that the ‘in principle’ proposals conform to the development
plan and the other material considerations, set out above and should be
supported.

Third Party Rights and Interests

In addition to owning land required for the proposed schemes, third parties
may hold easements and other interests and rights which would prevent or
interfere with the planned redevelopments. This report therefore also
recommends that the Council take appropriate steps to acquire such interests
by compulsory acquisition or to override them under section 237 of the Town
and Country Planning Act 1990 in respect of land held or acquired by the
Council for planning purposes.

Efforts to acquire to date

The Council is taking into account Government Circular, 6/2004 ‘Compulsory
Purchase and the Crichel Down Rules’ in considering whether or not a CPO
may be required. Government guidance is that CPO powers should only be
exercised where there is a compelling case in the public interest.

Compulsory acquisition is an action of last resort, as the preference is to
acquire by way of private treaty and agreement wherever practicable. Despite
ongoing negotiations with third parties, it is anticipated that the Council will not
be able to secure all the interests within each proposed CPO area within a
reasonable timescale to enable the delivery of the Anfield Project in a timely
manner. The Council continues and will continue to use its reasonable
endeavours to reach agreement with landowners by private treaty before
making a final decision to use CPO powers.

It is clearly in the Council’s, YHG’s and LFC’s interests that agreements can
be reached to avoid the use of compulsory purchase powers. However, if the
Council is prepared to use their compulsory purchase and appropriation
powers as a last resort, then it is appropriate to make that clear in public so
that all parties know the context in which they are negotiating.

Financial issues and risk to the Council in making CPO’s

The Rockfield Scheme

A CPO Indemnity Agreement has been prepared and will form one part of the
comprehensive agreements to be entered into between LCC and LFC. This
will provide financial protection for the Council in respect of the exercise of its
compulsory purchase and other powers, should it need to use those powers to
enable the delivery of the Rockfield Scheme, subject to the conditions outlined
in the recommendations of this report.

The Council’s intention and strategy is to acquire as many of the interests LFC
require to implement the stadium element of the Rockfield Scheme by private

Page 32

treaty and agreement, without the need to call upon CPO powers, which LFC
and the Council sees as a last resort. LFC has employed professional legal
and property advisors to advise on the CPO process and compensation
issues under the terms of the proposed CPO indemnity agreement. LFC have
agreed for these professional advisors to provide technical support to the
Council to assist in preparing the reasons and case for the CPO and
implementing a CPO (if required).

All costs associated with the “in principle” decision and proposed Compulsory
Purchase Order and appropriation powers with regard to the possible CPO for
the Rockfield Scheme will be met by LFC. The indemnity provided by LFC will
be detailed in the proposed Heads of Terms Agreement between LCC, LFC
and YHG and which is subject to separate Cabinet approval.

The Training Hotel/Phase 5

A CPO Indemnity Agreement has been prepared and will form one part of the
comprehensive agreements between LCC and YHG. This will provide
financial protection for the Council in the event the Council agrees to exercise
its CPO powers to deliver the Training Hotel as part of the Phase 5 Scheme
subject to the conditions outlined in the recommendations in this report.

All costs associated with the “in principle” decision and proposed Compulsory
Purchase Order and appropriation powers with regard to the possible CPO for
the Training Hotel will be met by YHG. The indemnity provided by YHG will be
detailed in the proposed Heads of Terms Agreement between LCC, LFC and
YHG and which is subject to separate Cabinet approval.

Leading the CPOs for the Rockfield Scheme and Training Hotel/Phase 5

The CPOs for the Rockfield Scheme and the Training Hotel/Phase 5 will be
led and managed by the Council’s Assistant Director of Development, in
consultation with the Divisional Manager for Planning, the City Solicitor and
Head of Finance. A joint project team has also been set up with LFC and YHG
professional advisors.

Leading the remaining CPOs and Costs

As a matter of general principle, all costs associated with the “in principle”
decision and proposed Compulsory Purchase Order(s) and appropriation
powers with regard to possible CPO’s in the Parks development area, Walton
Breck Road/Oakfield Road and Anfield Village will be led and met by the
Council.

Financial exposure

The formal steps of the CPO process are set out in a flow diagram in
Appendix 2. There are a number of areas of financial exposure associated
with a CPO and overriding any third party rights, which are set out below:

Page 33

1. Professional Costs

Throughout the process of promoting the CPO, the Council will be
incurring professional and administrative costs. For those costs
relevant to the Rockfield Scheme, to date, the Council has relied on
LFC’s and YHG’s assurances that those costs will be paid. It has been
agreed with LFC and YHG that a budget costing of the programme for
the CPO (and s237 process) will be prepared and presented to
Cabinet, if full CPO resolution(s) are required. These costs will be met
by the indemnity agreements with LFC and YHG in respect of the
Rockfield and Training Hotel/Phase 5 schemes. The liability for
professional costs associated with the other CPO's will be met by the
Council.

2. Blight Notices and Purchase Notices

A limited number of owners may be able to serve blight notices or
Purchase Notices. A blight notice is, effectively a reverse CPO
requiring the Council to take an owners property immediately. The
Council will have two months to respond to the notice. A Purchase
Notice may be served by an owner if Planning Permission is refused
and the land cannot be put to any reasonable beneficial use.

Each blight notice or Purchase Notice will be considered on its merits in
accordance with statutory criteria and any payments required to be
made with regard to the properties/interests in the Rockfield and
Training Hotel/Phase 5 Scheme areas will be covered by the proposed
indemnity agreements with LFC and YHG, where the success of the
notice is as a result of the their proposals. Should any such notices be
served in respect of the other parts of the Anfield Project, these will
have to be met by the Council in the normal way.

3. Implementation of the CPO

The decision to proceed with a CPO/CPOs resolution and to implement
a CPO/CPO’s will be subject to further reports to Cabinet and will be
conditional on the matters outlined in the recommendations of this
report.

If the Council makes a CPO/CPOs resolution, a pre-condition of the
Council making the CPO/CPOs, is that where the CPO is relevant to
the Rockfield and Training Hotel/Phase 5 Schemes, LFC and YHG will
have to provide evidence of their intention and ability, in terms of
funding, financial arrangements and other evidence, to proceed with
the CPOs and their parts of the development schemes. If there is any
doubt at that stage about their financial standing, then the Council will
not be required to acquire properties or make a CPO.

Page 34

LFC and YHG will be responsible for security, insurance, maintenance
and any other ongoing liabilities following CPO and transfer of land and
will remain responsible for payment of any costs the Council incurs with
regard to any of these issues.

The decision to make a CPO in respect of the other areas within the
Anfield Project and the costs associated in doing so, including the
acquisition of any land or other interests will be met by the Council
either from grant funding or the Council's own funds.

4. Insolvency

In the case of properties/interests in the Rockfield and Training
Hotel/Phase 5 Scheme areas that may proceed to the implementation
of the CPO requiring LFC and YHG indemnity, the worst case scenario
is if LFC or YHG become insolvent after the implementation of the CPO
(and after entry or General Vesting Declaration) but prior to
compensation being finalised and before they have paid monies due to
LCC under their respective indemnity agreements (however the risk of
such insolvencies is considered to be low).

To protect against this, Officers will consider the provision by LFC and
YHG of appropriate staged/monthly payments as appropriate to cover
likely liabilities for CPO including but not limited to on going costs and
compensation plus a margin, so the risk is reduced.

 Further details of the financial risks and exposure of the Council on the
Rockfield Scheme, Phase 5/Training Hotel or on any of the other
proposed CPO's will be presented to Cabinet as part of any report
seeking final authority to make a compulsory purchase order.

5. Rights and Other Interests

 The CPO process and other legal mechanisms (s237 etc) convert any

rights over the site into an entitlement to compensation. With regard to
the properties/interests in the Rockfield and Training Hotel/Phase 5
scheme areas, prior to the relevant legal process taking place, LFC and
YHG will enter into appropriate CPO indemnity arrangements with the
Council to protect against liability to meet CPO costs and
compensation.

6. CPO Compensation

Under the Statutory Compensation Code owners will be paid the full
market value of their interest in any land acquired, with the interest
being valued at the date when the Council enter or take control of the
relevant property following confirmation of the CPO. They will also be

Page 35

paid “disturbance” costs, which include all reasonable costs associated
with finding new premises and relocating their businesses and/or
residences.

To provide a further level of protection for the Council with regard to the
properties/interests in the Rockfield area required for stadium
expansion and the Phase 5 area required for the Training Hotel,
officers will consider the provision of appropriate security by LFC and
YHG to protect the Council against all heads of statutory compensation
which may be payable as a result of the CPO process (including such
maters as severance, business extinguishment and depreciation where
no acquisition has taken place). LFC, YHG and the Council will publish
a scheme for compensation should the Council resolve to use its
powers in due course. Any such costs in relation to any other CPO's
will need to be met by the Council.

7. Relocation

The Council, YHG and LFC have been working on acquisition and
relocation strategies to minimise the impact of the proposed
development. The Council, YHG and LFC and their professional
advisors will continue to use their reasonable endeavours to reach an
appropriate agreement with any other owners who wish to sell prior to
any CPO resolution. As part of this, the Council will offer support in
trying to find alternative premises, if this is feasible, and the parties will
consider advance payment of any compensation that is likely to fall due
under a legal agreement to mitigate hardship.

Consultation including consultation with Ward Councillors and
outcome:
On 18th October 2012 the Council, Liverpool FC and Your Housing Group
announced their intention to work in partnership to bring forward a plan for
Anfield. Prior to this, local Stakeholder Groups had been created to bring
forward plans for the Anfield Village and Rockfield Housing Regeneration
areas.

On 24 June 2013 the plan was launched for public consultation in the form of
a ‘Vision’ for the Anfield Project.

The vision for the Project was undertaken between 24th June 2013 and 2nd
August 2013. In total, 8000 newsletters were distributed to businesses and
households together with full spread articles in the Liverpool Echo, the Anfield
Star and other locally circulated publications. Door to door consultation was
undertaken with circa. 2000 households including those households within the
boundary of the proposed CPO areas and letters were sent to residing and
absent property owners. There were 22 ‘road-show’ style drop-in sessions
and information points were provided to gauge the opinion of passers by,
residents and visitors. In addition a website has been created;

Page 36

www.anfieldproject.co.uk and a dedicated email address for people to follow
the project and ask questions on an ongoing basis.

The majority of those consulted were in favour of the Project as described
earlier in this report. The information gathered will be used to create a Spatial
Regeneration Framework which will be subject to further consultation, in a
similar manner to that detailed above, prior to approval by the Council’s
Cabinet.

Prior to the current proposals, the Council undertook extensive consultation
with local stakeholders as part of the former Housing Market Renewal
Programme which established the basis on which the area was prioritised, as
one for significant regeneration incorporating new housing, commercial
development and community facilities including a school and health centre.

Financial implications (Efficiency Savings):
This is a report seeking in principle approval to the making of a CPO/CPOs
and does not give rise to any direct liabilities. The financial aspects relating to
compulsory purchase will be detailed in full in any future reports seeking final
approval for use of CPO powers and will, where appropriate, include
requirements for indemnities to protect the Council.

Legal implications:
Legal implications have been outlined in the body of the report and the report
mainly seeks “in principle” support for the use of compulsory acquisition
powers. The legal aspects relating to compulsory purchase will be detailed in
full in any future report seeking final approval for use of CPO powers.

Risk Management:
These have been clearly articulated in the body of this report.

Financial risks in respect of the proposed Rockfield and Training Hotel as part
of Phase 5 Schemes will be managed by the requirement for LFC and YHG to
enter into indemnity agreements to protect LCC against the costs of the CPO
process and any claims for compensation and costs arising from the exercise
of CPO powers.

Equality implications/Equality Impact Assessment:
An Equalities Impact Assessment will be undertaken and presented at the full
resolution stage which will assess separately any equalities issues specifically
in relation to making a CPO.

Page 37

Climate Change Strategic Framework and Climate Change Adaptation
Framework:
This is a report seeking in principle approval to the making of a CPO/CPO’s, if
required, to fulfil the requirements of land assembly.

The Spatial Regeneration Framework of the Anfield Project will be presented
at a future stage of the project.

Budget and Policy Framework:
The project is being brought forward in accordance with the Councils Budget
and Policy Framework.

Report attached:
Appendix 1 – Anfield Project – Consultation Document (June 2013)
Appendix 2 – CPO Process Flowchart
Appendix 3 – Anfield Project - ‘In principle’ Compulsory Purchase Order
Lands

Page 38

Community

The
Anfield
Project

A consultation document

June 2013

Page 39

A
 v

is
io

n

d
o

cu
m

e
n

t
fo

r
p

e
o

p
le

,
p

la
ce

a
n

d
 p

a
rk

.

In
 O

ct
o

b
e

r
2

0
12

 t
h

e
 M

a
y

o
r

o
f

Li
v

e
rp

o
o

l,
 J

o
e

 A
n

d
e

rs
o

n

a
n

n
o

u
n

ce
d

 t
h

a
t

Li
v

e
rp

o
o

l C
it

y
 C

o
u

n
ci

l h
a

d
 e

st
a

b
li

sh
e

d

a
 p

a
rt

n
e

rs
h

ip
 w

it
h

 Y
o

u
r

H
o

u
si

n
g

 G
ro

u
p

 a
n

d
 L

iv
e

rp
o

o
l

F
o

o
tb

a
ll

 C
lu

b
 t

o
 d

e
v

e
lo

p
 t

h
e

 r
e

g
e

n
e

ra
ti

o
n

 id
e

a
s

fo
r

A
n
fi

e
ld

.
Th

e
 n

e
w

 id
e

a
s

b
u

il
d

 o
n

 t
h

e
 C

o
u

n
ci

l’
s

e
x

is
ti

n
g

id
e

a
s

to
 r

e
v

it
a

li
se

 t
h

e
 h

o
u

si
n

g
 in

 t
h

e
 a

re
a

 a
n

d
 f

o
ll

o
w

o
n

 f
ro

m
 t

h
e

 c
o

n
si

d
e

ra
b

le
 in

v
e

st
m

e
n

t
a

lr
e

a
d

y
 m

a
d

e

to
 m

a
k

e
 A

n
fi

e
ld

 a
 b

e
tt

e
r

p
la

ce
.

Th
e

se
 n

e
w

 id
e

a
s

w
il

l

e
n

h
a

n
ce

 t
h

e
 o

n
g

o
in

g
 r

e
g

e
n

e
ra

ti
o

n
 o

f
th

e
 a

re
a

,
g

iv
in

g

lo
n

g
 t

e
rm

 b
e

n
e
fi

ts
 t

o
 t

h
e

 c
u

rr
e

n
t

a
n

d
 f

u
tu

re
 r

e
si

d
e

n
ts

a
n

d
 b

u
si

n
e

ss
e

s
b

a
se

d
 in

 A
n
fi

e
ld

.

Th
e

 d
o

cu
m

e
n

t
p

ro
v

id
e

s
fo

r
fu

rt
h

e
r

re
g

e
n

e
ra

ti
o

n

a
n

d
 f

o
cu

ss
e

s
o

n
:

A
n
fi

e
ld

 V
il

la
g

e
 &

 R
o

ck
fi

e
ld

 h
o

u
si

n
g

 r
e

fu
rb

is
h

m
e

n
t

•

N
e

w
 b

u
il

d
 h

o
u

si
n

g
•

Th
e

 W
a

lt
o

n
 B

re
ck

 R
o

a
d

 (
H

ig
h

 S
tr

e
e

t)
 c

o
rr

id
o

r
•

N
e

w
 P

u
b

li
c

S
p

a
ce

 a
n

d
 V

il
la

g
e

 S
q

u
a

re
•

Th
e

 c
o

m
p

le
ti

o
n

 o
f

S
ta

n
le

y
 P

a
rk

•

LF
C’

s
p

re
fe

rr
e

d
 o

p
ti

o
n

 t
o

 e
x

p
a

n
d

 A
n
fi

e
ld

 S
ta

d
iu

m
• Th

e
 d

o
cu

m
e

n
t

o
u

tl
in

e
s

a
 n

u
m

b
e

r
o

f

id
e

a
s

w
h

ic
h

 c
o

u
ld

 b
e

 d
e

li
v

e
re

d
 w

it
h

 t
h

e

su
p

p
o

rt
 o

f
re

si
d

e
n

ts
,

b
u

si
n

e
ss

e
s

a
n

d

o
th

e
r

st
a

k
e

h
o

ld
e

rs
.

Th
e

 a
m

b
it

io
n

 is

fo
r

n
e

ig
h

b
o

u
rh

o
o

d
 r

e
n

e
w

a
l o

f
n

a
ti

o
n

a
l

im
p

o
rt

a
n

ce
 b

a
se

d
 o

n
 lo

ca
l i

n
te

re
st

s

w
it

h
 s

tr
o

n
g

 c
o

m
m

u
n

it
y

 in
v

o
lv

e
m

e
n

t.

W
e

 w
a

n
t

to
 h

e
a

r
fr

o
m

 y
o

u
.

Page 40

It
’s

 a
ll

 a
b

o
u

t
N

e
ig

h
b

o
u

rh
o

o
d

©
 J

o
n

a
th

o
n

 K
e

e
n

a
n

 P
h

o
to

g
ra

p
h

y

Page 41

N
e

ig
h

b
o

u
rh

o
o

d

Th
ro

u
g

h
h

o
u

si
n

g
 r

e
n

e
w

a
l,

a
 n

e
w

h
e

a
lt

h
 c

e
n

tr
e

 a
n

d
 s

ch
o

o
l,

th
e

 r
e

st
o

ra
ti

o
n

o
f

St
a

n
le

y
P

a
rk

 a
n

d
 Is

la
 G

la
d

st
o

n
e

Co
n

se
rv

a
to

ry
, t

h
e

 r
e

g
e

n
e

ra
ti

o
n

o
f

A
n
fi

e
ld

 is
 w

e
ll

u
n

d
e

rw
a

y.

Th
e

se
 p

ro
p

o
sa

ls
 f

o
cu

s
o

n
 f

u
rt

h
e

r

in
it

ia
ti

ve
s

d
e

liv
e

ri
n

g
 c

o
m

p
le

m
e

n
ta

ry

d
e

ve
lo

p
m

e
n

t,
 c

o
m

m
u

n
it

y
in

vo
lv

e
m

e
n

t

a
n

d
re

n
e

w
e

d
 a

re
a

 p
ri

d
e

.

N
e

ig
h

b
o

u
rh

o
o

d
 r

e
n

e
w

a
l

Th
e

 n
e

w
 M

e
re

 L
a

n
e

 H
e

a
lt

h
 C

e
n

tr
e

, F
o

u
r

O
a

ks
 P

ri
m

a
ry

sc
h

o
o

l a
n

d
 o

n
g

o
in

g
 n

e
ig

h
b

o
u

rh
o

o
d

 r
e

n
e

w
a

l f
o

rm

a
 f

o
u

n
d

a
ti

o
n

 f
o

r
fu

rt
h

e
r

e
n

vi
ro

n
m

e
n

ta
l a

n
d

 h
o

u
si

n
g

st
o

ck
 im

p
ro

ve
m

e
n

ts
. T

h
e

 A
n
fi

e
ld

 P
ro

je
ct

 w
ill

 b
u

ild

o
n

 e
xi

st
in

g
 in

it
ia

ti
ve

s,
 g

re
e

n
in

g
 t

h
e

 n
e

ig
h

b
o

u
rh

o
o

d
,

st
re

n
g

th
e

n
in

g
 t

h
e

 s
e

n
se

 o
f

p
la

ce
 a

n
d

 li
n

ki
n

g
 t

o

a
 n

e
w

 h
e

a
lt

h
, e

m
p

lo
ym

e
n

t
a

n
d

 le
is

u
re

 in
it

ia
ti

ve
s

ce
n

tr
e

d
 a

ro
u

n
d

 t
h

e
 H

ig
h

 S
tr

e
e

t
a

n
d

 S
ta

n
le

y
P

a
rk

.

Co
m

m
u

n
it

y
 a

ct
io

n
Th

e
 h

e
a

lt
h

y
liv

in
g

 a
g

e
n

d
a

 s
e

t
b

y
th

e
 w

id
e

r
p

ro
p

o
sa

ls

co
u

ld
 b

e
 e

n
co

u
ra

g
e

d
 t

o
 s

p
re

a
d

 t
h

ro
u

g
h

 t
h

e

n
e

ig
h

b
o

u
rh

o
o

d
 in

 t
h

e
 f

o
rm

 o
f

co
m

m
u

n
it

y
g

a
rd

e
n

s

a
n

d
 u

se
 o

f
o

p
e

n
 s

p
a

ce
. A

s
a

n
 e

xa
m

p
le

, t
h

e
 C

o
m

m
u

n
it

y

G
a

rd
e

n
s

m
o

ve
m

e
n

t
in

 N
e

w
 Y

o
rk

 h
a

s
tu

rn
e

d

w
a

st
e

la
n

d
 a

n
d

 g
a

p
 s

it
e

s
in

to
 g

re
e

n
 o

a
se

s,

th
ro

u
g

h
 in

vo
lv

e
m

e
n

t
fr

o
m

 in
d

iv
id

u
a

ls
, C

o
m

m
u

n
it

y

In
te

re
st

 C
o

m
p

a
n

ie
s

a
n

d
 L

a
n

d
 T

ru
st

s.

P
o

ck
e

t
P

a
rk

©
 J

o
n

a
th

o
n

 K
e

e
n

a
n

 P
h

o
to

g
ra

p
h

y

©
 J

o
n

a
th

o
n

 K
e

e
n

a
n

 P
h

o
to

g
ra

p
h

y

G
re

e
n

 B
u

e
rs

E
xi

st
in

g
 h

o
u

si
n

g
 c

a
n

 r
u

b
 a

lo
n

g
 u

n
co

m
fo

rt
a

b
ly

 w
it

h

m
a

tc
h

d
a

y
cr

o
w

d
s.

 L
a

n
d

sc
a

p
e

 a
n

d
 p

la
n

ti
n

g
 a

ro
u

n
d

re
fu

rb
is

h
e

d
 a

n
d

 n
e

w
 h

o
u

si
n

g
 t

o
g

e
th

e
r

w
it

h
 n

e
w

co
m

m
e

rc
ia

l b
u

ild
in

g
s

o
n

 V
ill

a
g

e
 S

q
u

a
re

 w
ill

 e
m

p
h

a
si

se

p
ri

va
cy

 a
n

d
 p

ro
vi

d
e

 a
 b

u
e

r.

.

A
n
fi

e
ld

 V
il

la
g

e
 a

n
d

 R
o

ck
fi

e
ld

N
e

ig
h

b
o

u
rh

o
o

d
s

A
s

p
a

rt
 o

f
th

e
 w

id
e

r
re

n
e

w
a

l,
th

e
 t

e
rr

a
ce

s
o

f
g

o
o

d

si
ze

d
 V

ic
to

ri
a

n
 f

a
m

ily
 h

o
u

se
s

a
re

 b
e

in
g

 r
e

fu
rb

is
h

e
d

,

m
a

in
ta

in
in

g
 la

rg
e

r
h

o
u

si
n

g
 f

o
r

e
xi

st
in

g
 a

n
d

 n
e

w

re
si

d
e

n
ts

.
Th

e
 s

m
a

lle
r

te
rr

a
ce

s
to

 A
n
fi

e
ld

 V
ill

a
g

e
 a

re

a
lr

e
a

d
y

p
ro

vi
d

in
g

 o
p

p
o

rt
u

n
it

ie
s

fo
r

re
fo

rm
a

tt
in

g
 t

o
 c

re
a

te

n
e

w
 f

a
m

ily
 h

o
u

si
n

g
 s

u
ch

 a
s

th
e

 ‘t
w

o
 in

to
 o

n
e

s’
.

Th
e

se

p
ro

p
o

sa
ls

 f
o

cu
s

o
n

 p
ro

vi
d

in
g

 a
 s

u
b

u
rb

a
n

 e
n

vi
ro

n
m

e
n

t

w
it

h
g

o
o

d
 q

u
a

lit
y

st
re

e
ts

ca
p

e
.

Co
m

p
le

te
d

: T
h

e
 P

a
rk

s

H
o

u
si

n
g

N
e

w
 h

o
u

se
 b

u
ild

in
g

 a
n

d
 in

te
lli

g
e

n
t

re
fu

rb
is

h
m

en
to

f
ex

is
ti

n
g

 V
ic

to
ri

an
 te

rr
ac

es

w
ill

 d
e

liv
e

r
im

p
ro

ve
d

 h
o

u
si

n
g

 s
ta

n
d

a
rd

s.

P
o

ck
e

t
P

a
rk

s
o

n
 g

a
p

 s
it

e
s

a
n

d
 im

a
g

in
a

ti
ve

g
re

e
n

in
g

 o
f

st
re

e
ts

ca
p

e
s

w
ill

 r
e

tu
rn

 A
n
fi

e
ld

to
 it

s
o

ri
g

in
s

a
s

a
 d

e
si

ra
b

le
 le

a
fy

 s
u

b
u

rb

o
f

a
 t

h
ri

vi
n

g
 a

n
d

 li
ve

ly
 L

iv
e

rp
o

o
l.

©
 J

o
n

a
th

o
n

 K
e

e
n

a
n

 P
h

o
to

g
ra

p
h

y

©
 J

o
n

a
th

o
n

 K
e

e
n

a
n

 P
h

o
to

g
ra

p
h

y

Page 42

H
ig

h
 S

tr
e

e
t

Ca
re

fu
l r

e
st

o
ra

ti
o

n
 a

n
d

 e
xc

it
in

g
 n

e
w

b
u

ild
in

g
s,

 in
cl

u
d

in
g

 t
h

e
 p

o
te

n
ti

a
l t

ra
in

in
g

h
o

te
l,

a
im

 t
o

 a
n

ch
o

r
th

e
 r

e
g

e
n

e
ra

ti
o

n

o
f

W
a

lt
o

n
 B

re
ck

 R
o

a
d

. I
m

p
ro

ve
m

e
n

ts
 t

o

b
u

ild
in

g
s

m
u

st
 b

e
 m

a
tc

h
e

d
 b

y
im

p
ro

ve
d

p
u

b
lic

 s
p

a
ce

 w
it

h
 s

u
st

a
in

a
b

le
 n

e
w

u
se

s
in

cl
u

d
in

g
 b

o
th

 c
o

m
m

u
n

it
y

a
n

d

co
m

m
e

rc
ia

l e
n

te
rp

ri
se

.

Th
e

 H
ig

h
 S

tr
e

e
t

W
a

lt
o

n
 B

re
ck

 R
o

a
d

 h
a

s
su

e
re

d
 f

ro
m

 t
h

e
 d

ra
w

 o
f

b
o

th

ci
ty

 c
e

n
tr

e
 a

n
d

 o
u

t
o

f
to

w
n

 s
h

o
p

p
in

g
. T

h
e

 d
o

m
in

a
n

ce
 o

f

th
e

 s
ta

d
iu

m
 is

 a
 k

e
y

fo
ca

l p
o

in
t

cr
e

a
ti

n
g

 a
 ‘s

e
n

se
 o

f
p

la
ce

’

b
u

t
w

it
h

 li
m

it
e

d
 a

p
p

e
a

l o
u

ts
id

e
 m

a
tc

h
d

a
ys

. T
h

e
 H

ig
h

St
re

e
t

re
q

u
ir

e
s

n
e

w
 u

se
s

se
rv

in
g

 lo
ca

l n
e

e
d

s
a

n
d

 a
d

d
in

g

to
 t

h
e

 v
is

it
o

r
e

xp
e

ri
e

n
ce

.

N
e

w
 In

v
e

st
m

e
n

t
Th

e
 p

ro
p

o
se

d
 t

ra
in

in
g

 h
o

te
l c

a
n

 b
e

 a
 c

a
ta

ly
st

 f
o

r
in

cr
e

a
se

d
 a

ct
iv

it
y

o
n

 W
a

lt
o

n
 B

re
ck

 R
o

a
d

, i
n

ve
st

m
e

n
t

in
 n

e
w

 b
u

si
n

e
ss

, t
ra

in
in

g
 a

n
d

jo
b

s
to

g
e

th
e

r
w

it
h

 in
cr

e
a

se
d

 v
is

it
o

r
n

u
m

b
e

rs
 f

ro
m

 a
n

 e
xp

a
n

d
e

d

st
a

d
iu

m
 a

n
d

 im
p

ro
ve

d
 r

a
n

g
e

 o
f

n
o

n
 m

a
tc

h
d

a
y

fa
ci

lit
ie

s.
 T

h
e

re
 w

ill

b
e

 n
e

w
 o

p
p

o
rt

u
n

it
ie

s
fo

r
st

a
rt

 u
p

 b
u

si
n

e
ss

e
s

to
 o

cc
u

p
y

th
e

 s
h

o
p

fr
o

n
ts

 a
lo

n
g

 t
h

e
 H

ig
h

 S
tr

e
e

t.

Ja
n

 K
a

tt
e

in
 A

rc
h

it
e

ct
s

©
 M

o
rl

e
y

V
a

n
 S

te
rn

b
e

rg

B
u

si
n

e
ss

 H
u

b

H
ig

h
 q

u
al

it
y

co
m

m
er

ci
al

 b
u

ild
in

g
s,

 o
ce

s
an

d

re
ta

il
ca

n
 b

ec
o

m
e

ca
ta

ly
st

 fo
r r

e
cl

a
im

in
g

 p
u

b
lic

sp
a

ce
, b

ri
n

g
in

g
 li

fe
 t

o
 a

re
as

 a
ro

u
n

d
 th

e
p

o
te

n
ti

al

V
ill

ag
e

Sq
u

ar
e.

 A
 s

tr
o

n
g

ly
 d

efi
n

ed
 p

u
b

lic
 s

q
u

ar
e,

w
it

h
 c

le
ar

 u
se

s
co

u
ld

 b
e

 a
s

p
u

rp
o

se
fu

l

o
n

 a
 w

e
t

w
e

e
kd

a
y

m
o

rn
in

g
 a

s
a

 s
u

n
n

y

m
a

tc
h

d
a

y
a

ft
e

rn
o

o
n

.

E
n

te
rp

ri
si

n
g

 b
u

il
d

in
g

s
A

 n
e

w
 s

u
it

e
 o

f
co

m
m

e
rc

ia
l b

u
ild

in
g

s,
 a

im
in

g
 t

o
 a

tt
ra

ct

si
g

n
ifi

ca
n

t
e

m
p

lo
ye

rs
 t

o
 A

n
fi

e
ld

, w
o

u
ld

 f
o

rm
 a

 n
e

w

e
d

g
e

 t
o

 t
h

e
 v

ill
a

g
e

 s
q

u
a

re
. L

a
rg

e
 e

m
p

lo
ye

rs
 w

ill
 a

tt
ra

ct

a
ss

o
ci

a
te

d
 u

se
s

a
n

d
 b

u
si

n
e

ss
e

s,
 g

e
n

e
ra

te
 t

ra
in

in
g

,

e
m

p
lo

ym
e

n
t

a
n

d
 e

n
te

rp
ri

se
 o

p
p

o
rt

u
n

it
ie

s.

E
n

te
rp

ri
si

n
g

 c
o

m
m

u
n

it
y

A
t

th
e

 c
e

n
tr

e
 o

f
th

e
se

 p
ro

p
o

sa
ls

 t
h

e
re

 w
ill

 b
e

 a
 p

la
n

to
 b

ri
n

g
 n

e
w

 b
u

si
n

e
ss

 t
o

 t
h

e
 a

re
a

. N
e

w
 c

o
m

m
e

rc
ia

l

u
se

s
a

d
ja

ce
n

t
to

 t
h

e
 V

ill
a

g
e

 S
q

u
a

re
 w

o
u

ld
 h

e
lp

 s
u

p
p

o
rt

e
xi

st
in

g
 a

n
d

 n
e

w
 h

o
m

e
-g

ro
w

n
 b

u
si

n
e

ss
. A

 li
ve

ly
 a

n
d

 lo
ca

l

co
m

m
e

rc
ia

l c
e

n
tr

e
, w

o
u

ld
 h

e
lp

 c
re

a
te

 a
 m

o
re

d
e

si
ra

b
le

 n
e

ig
h

b
o

u
rh

o
o

d
.

B
a

lt
ic

 C
re

a
ti

ve

Page 43

Th
e

 P
e

o
p

le
’s

 P
a

rk
D

u
b

b
e

d
 ‘T

h
e

 P
e

o
p

le
’s

 P
a

rk
’ b

y
M

a
yo

r
H

u
b

b
a

ck
 in

 1
8

70
, i

t

e
n

co
u

ra
g

e
d

te
a

m
 s

p
o

rt
s,

 c
h

ild
re

n
’s

 s
p

o
rt

s
d

a
ys

 a
n

d
 f

e
te

s.

Th
e

 2
1s

t
ce

n
tu

ry
 P

a
rk

 m
u

st
 b

e
 m

u
lt

if
u

n
ct

io
n

a
l,

a
cc

e
ss

ib
le

 a
n

d

e
n

g
a

g
in

g
. T

h
e

 P
a

rk
 s

h
o

u
ld

 a
sp

ir
e

 t
o

 a
cc

o
m

m
o

d
a

te
 e

ve
n

ts
 a

n
d

u
se

s
th

a
t

b
ri

n
g

 m
o

re
 p

e
o

p
le

 t
o

 t
h

e
 P

a
rk

, f
o

r
m

o
re

 r
e

a
so

n
s,

 m
o

re

o
f

th
e

 t
im

e
.

Th
e

 E
v

o
lv

in
g

 P
a

rk
P

ro
m

e
n

a
d

in
g

 m
a

y
h

a
ve

 g
iv

e
n

 w
a

y
to

 d
o

g
-w

a
lk

in
g

 a
n

d
 a

 k
ic

k-

a
b

o
u

t
in

 t
h

e
 c

o
n

st
a

n
t

e
vo

lu
ti

o
n

 o
f

P
a

rk
 li

fe
, h

o
w

e
ve

r
th

e
 id

e
a

ls
 o

f

co
m

m
u

n
it

y
a

cc
e

ss
, h

e
a

lt
h

 a
n

d
 r

e
cr

e
a

ti
o

n
 r

e
m

a
in

 c
o

n
st

a
n

t.
 T

h
e

p
ro

p
o

sa
ls

 f
a

ci
lit

a
te

 a
n

d
 e

n
co

u
ra

g
e

 a
ct

iv
it

y
th

a
t

w
ill

 e
n

g
a

g
e

 a
n

d

in
vo

lv
e

 n
e

w
 g

e
n

e
ra

ti
o

n
s

o
f

P
a

rk
 u

se
rs

 a
n

d
 v

is
it

o
rs

.

S
ta

n
le

y
 P

a
rk

Th
e

 r
e

ce
n

t
re

st
o

ra
ti

o
n

 h
a

s
re

in
vi

g
o

ra
te

d

St
a

n
le

y
P

a
rk

. T
h

is
 im

p
o

rt
a

n
t

re
st

o
ra

ti
o

n

le
a

ve
s

ro
o

m
 f

o
r

n
e

w
 a

n
d

 c
o

m
p

lim
e

n
ta

ry

u
se

s.
 A

s
a

 w
h

o
le

 t
h

e
 P

a
rk

 s
h

o
u

ld
 a

im

to
 b

e
 t

h
e

 p
e

rf
e

ct
 b

a
la

n
ce

 o
f

h
is

to
ri

c
a

n
d

m
o

d
e

rn
 r

e
cr

e
a

ti
o

n
 s

p
a

ce
, r

e
co

n
n

e
ct

in
g

th
e

 p
e

o
p

le
 t

o
 ‘t

h
e

 P
e

o
p

le
’s

 P
a

rk
’.

Cu
lt

u
re

 P
a

rk
Th

e
 e

xp
lo

si
o

n
 in

 f
a

m
ily

 f
ri

e
n

d
ly

 m
u

si
c,

 f
o

o
d

 a
n

d
 a

rt
s

fe
st

iv
a

ls
 h

a
s

b
ro

u
g

h
t

n
e

w
 li

fe
 t

o
 m

a
n

y
P

a
rk

s
a

n
d

 p
u

b
lic

 s
p

a
ce

s.
 O

p
e

n
 r

e
cr

e
a

ti
o

n

sp
a

ce
 c

o
u

ld
 c

o
n

tr
ib

u
te

 t
o

 a
n

 a
ct

iv
e

 p
ro

g
ra

m
m

e
 o

f
su

m
m

e
r

e
ve

n
ts

.

W
o

rk
in

g
 w

it
h

 o
th

e
r

fe
st

iv
a

ls
 a

n
d

 b
u

ild
in

g
 o

n
 li

n
ks

 w
it

h
 c

u
lt

u
ra

l

se
ct

o
r

p
a

rt
n

e
rs

 t
o

 m
a

ke
 S

ta
n

le
y

P
a

rk
 a

 h
u

b
 f

o
r

n
o

rt
h

 L
iv

e
rp

o
o

l.

P
a

rk
 &

 R
id

e
Th

e
 p

ro
p

o
sa

ls
 w

ill
 f

a
ci

lit
a

te
 a

n
d

 e
n

co
u

ra
g

e
 h

e
a

lt
h

y
liv

in
g

,

e
xp

lo
ri

n
g

 e
m

e
rg

in
g

 s
p

o
rt

 a
n

d
 r

e
cr

e
a

ti
o

n
 t

h
a

t
w

o
u

ld
 e

n
g

a
g

e

a
n

d
 in

vo
lv

e
 n

e
w

 g
e

n
e

ra
ti

o
n

s
o

f
P

a
rk

 u
se

rs
 a

n
d

 v
is

it
o

rs
. T

h
e

 r
is

in
g

p
o

p
u

la
ri

ty
 o

f
o

u
td

o
o

r
g

ym
s

m
a

y
su

g
g

e
st

 a
n

 in
te

ra
ct

iv
e

 s
cu

lp
tu

re

P
a

rk
, u

rb
a

n
 a

rt
 a

n
d

 r
e

cr
e

a
ti

o
n

. F
o

r
e

xa
m

p
le

, T
h

e
 B

ri
ti

sh
 H

o
rs

e

So
ci

e
ty

 is
 lo

o
ki

n
g

 t
o

 s
u

p
p

o
rt

 n
e

w
 u

rb
a

n
 r

id
in

g
 s

ch
o

o
ls

 a
s

p
a

rt

o
f

it
s

O
ly

m
p

ic
 le

g
a

cy
; r

e
cr

e
a

ti
o

n
 t

h
a

t
w

e
 c

o
u

ld
 a

tt
ra

ct

a
t

St
a

n
le

y
P

a
rk

.

P
a

rk
li

fe

Th
e

21
st

 c
en

tu
ry

 P
ar

k
sh

o
u

ld
 s

ee
k

re
le

va
n

ce

fo
r t

h
e

m
o

d
er

n
 a

g
e,

 p
re

se
rv

in
g

 h
er

it
ag

e

va
lu

e
w

h
ile

 d
el

iv
er

in
g

 m
o

re
 a

ct
iv

it
y,

 h
ea

lt
h

 ,

re
cr

ea
ti

o
n

 a
n

d
 c

u
lt

u
ra

l u
se

. T
h

e
P

ar
k

sh
o

u
ld

su
p

p
o

rt
 e

st
ab

lis
h

ed
 h

ea
lt

h
 a

n
d

 re
cr

ea
ti

o
n

u
se

s
w

h
ile

 e
n

co
u

ra
g

in
g

 n
ew

 u
se

s
th

at

w
ill

 b
ri

n
g

 n
ew

 p
eo

p
le

 to
 th

e
P

ar
k.

O
u

td
o

o
r

G
ym

P
a

rk
o

u
r

Se
a

 O
d

ys
se

y

P
a

rk
o

u
r

©
 L

iv
e

rp
o

o
l P

a
rk

s
a

n
d

 G
re

e
n

sp
a

ce
s

Page 44

Th
e

 F
o

o
d

 H
u

b

Th
e

Fo
o

d
 H

u
b

 w
o

u
ld

 c
re

at
e

d
ir

ec
t l

in
ks

b
et

w
ee

n
 fo

o
d

 p
ar

tn
er

s
an

d
 th

e
lo

ca
l

co
m

m
u

n
it

y,
 b

ec
o

m
in

g
 a

 g
o

o
d

-f
o

o
d

d
is

tr
ib

u
ti

o
n

 p
o

in
t f

o
r N

o
rt

h
 L

iv
er

p
o

o
l,

at
tr

ac
ti

n
g

 lo
ca

l a
n

d
 re

g
io

n
al

 p
ro

d
u

ce
rs

,

cr
ea

ti
n

g
 jo

b
s

an
d

 im
p

ro
ve

d
 a

cc
es

s
to

h
ig

h
 q

u
al

it
y

p
ro

d
u

ce
 a

s
a

fo
cu

s
fo

r

h
ea

lt
h

y
lif

es
ty

le
s.

M
a

rk
e

t
G

a
rd

e
n

Th
e

 F
o

o
d

 H
u

b
 p

ro
p

o
sa

l i
s

a
rg

u
a

b
ly

 in
co

m
p

le
te

 w
it

h
o

u
t

th
e

re
cr

e
a

ti
o

n
a

l a
n

d
 t

ra
in

in
g

 v
a

lu
e

 o
f

h
o

rt
ic

u
lt

u
re

 a
n

d
 t

h
e

 p
le

a
su

re
 in

g
ro

w
in

g
. E

n
co

u
ra

g
in

g
 ‘k

it
ch

e
n

’ a
n

d
 ‘m

a
rk

e
t’

g
a

rd
e

n
s

a
ro

u
n

d
 t

h
e

Fo
o

d
 H

u
b

 a
n

d
 w

id
e

r
n

e
ig

h
b

o
u

rh
o

o
d

 w
o

u
ld

 h
a

ve
 r

e
cr

e
a

ti
o

n
a

l v
a

lu
e

a
s

w
e

ll
a

s
th

e
 o

b
vi

o
u

s
e

d
u

ca
ti

o
n

a
l a

n
d

 c
o

m
m

u
n

it
y

va
lu

e
. C

re
a

ti
n

g

ve
rd

a
n

t
a

n
d

 v
ib

ra
n

t
p

ro
d

u
ct

iv
e

 g
a

rd
e

n
s

fo
r

th
e

 n
e

ig
h

b
o

u
rh

o
o

d
 a

n
d

a
 v

is
it

o
r

a
tt

ra
ct

io
n

 f
o

r
th

e
 H

u
b

 a
n

d
 P

a
rk

.

Le
a

rn
in

g
 a

n
d

 W
o

rk
in

g
Th

e
 F

o
o

d
 H

u
b

 h
a

s
th

e
 p

o
te

n
ti

a
l t

o
 o

e
r

d
ir

e
ct

 e
m

p
lo

ym
e

n
t,

 t
ra

in
in

g

a
n

d
 e

d
u

ca
ti

o
n

 o
p

p
o

rt
u

n
it

ie
s

in
 f

o
o

d
 p

ro
d

u
ct

io
n

, p
re

p
a

ra
ti

o
n

a
n

d
 s

e
rv

ic
e

. T
h

ro
u

g
h

 li
n

ks
 t

o
 o

th
e

r
p

ro
d

u
ct

io
n

, h
o

sp
it

a
lit

y
a

n
d

re
cr

e
a

ti
o

n
a

l p
a

rt
n

e
rs

 a
n

d
 d

is
tr

ib
u

ti
o

n
 p

a
rt

n
e

rs
 t

h
e

 H
u

b
 c

o
u

ld
 o

e
r

tr
a

in
in

g
 o

p
p

o
rt

u
n

it
ie

s
a

n
d

 a
cc

e
ss

 t
o

 n
e

w
 c

a
re

e
rs

 f
o

r
lo

ca
l r

e
si

d
e

n
ts

.

Li
n

ks
 t

o
 lo

ca
l s

ch
o

o
ls

 w
o

u
ld

 p
ro

vi
d

e
 e

d
u

ca
ti

o
n

 o
p

p
o

rt
u

n
it

ie
s

in
 f

o
o

d

p
ro

d
u

ct
io

n
, p

o
lic

y
a

n
d

 h
e

a
lt

h
y

e
a

ti
n

g
.

Th
e

 A
v

e
n

u
e

Th
e

Av
en

u
e

w
o

u
ld

 b
ec

o
m

e
an

 a
n

im
at

ed

an
d

 la
n

d
sc

ap
ed

 ro
u

te
 c

o
n

n
ec

ti
n

g
 th

e
W

al
to

n

B
re

ck
 H

ig
h

 S
tr

ee
t t

h
ro

u
g

h
 S

ta
n

le
y

P
ar

k
to

P
ri

o
ry

 R
o

ad
. I

m
p

ro
vi

n
g

 c
o

m
m

u
n

it
y

ac
ce

ss

to
 S

ta
n

le
y

P
ar

k,
 b

et
te

r c
o

n
n

ec
ti

o
n

s
to

 b
o

th

fo
o

tb
al

l s
ta

d
ia

 a
n

d
 p

ar
ki

n
g

, s
u

p
p

o
rt

in
g

em
p

lo
ym

en
t a

n
d

 re
cr

ea
ti

o
n

al
 u

se
s.

S
ta

ll
s,

 D
e

li
s

a
n

d
 M

a
rk

e
ts

Th
e

 A
ve

n
u

e
 w

o
u

ld
 b

e
co

m
e

 a
 f

o
ca

l p
o

in
t

fo
r

ce
le

b
ra

ti
o

n

a
n

d
 e

n
jo

ym
e

n
t.

 T
h

ro
u

g
h

 li
n

ks
 w

it
h

 f
o

o
d

 p
ro

d
u

ce
rs

 a
n

d

e
ve

n
t

p
ro

g
ra

m
m

e
rs

 it
 c

o
u

ld
 lo

o
k

to
 s

u
p

p
o

rt
 a

 p
ro

g
ra

m
m

e

o
f

e
ve

n
ts

, m
a

rk
e

ts
 a

n
d

 f
e

st
iv

a
ls

. A
 c

lu
st

e
r

o
f

in
it

ia
ti

ve
s,

in
cl

u
d

in
g

 a
 m

a
tc

h
d

a
y

co
ve

re
d

 m
a

rk
e

t
th

a
t

co
u

ld

co
n

n
e

ct
g

ra
ss

-r
o

o
ts

 u
rb

a
n

 a
g

ri
cu

lt
u

re
 t

o
 n

a
ti

o
n

a
l a

n
d

in
te

rn
a

ti
o

n
a

l f
o

o
d

 t
o

u
ri

sm
.

Th
e

 A
v

e
n

u
e

Th
is

 b
o

ld
 m

o
ve

 w
o

u
ld

 p
la

ce
 t

h
e

 P
a

rk
 a

s
a

 f
o

ca
l p

o
in

t

fo
r

a
 n

e
w

 c
o

m
m

u
n

it
y

e
m

p
h

a
si

s.
 Im

p
ro

ve
d

 f
a

m
ily

fr
ie

n
d

ly
 s

p
a

ce
, b

e
tt

e
r

co
n

n
e

ct
iv

it
y

fo
r

a
ll

n
e

ig
h

b
o

u
ri

n
g

co
m

m
u

n
it

ie
s,

 n
e

w
 c

o
m

m
e

rc
ia

l,
co

m
m

u
n

it
y,

 h
e

a
lt

h
 a

n
d

re
cr

e
a

ti
o

n
 u

se
s

a
lo

n
g

 a
n

d
 a

ro
u

n
d

 T
h

e
 A

ve
n

u
e

.

K
in

n
e

a
r

La
n

d
sc

a
p

e
 A

rc
h

it
e

ct
s

E
M

F
La

n
d

sc
a

p
e

 A
rc

h
it

e
ct

u
rePage 45

M
a

tc
h

d
a

y

Th
e

ai
m

 is
 to

 p
ro

vi
d

e
an

 e
xt

en
d

ed
 e

n
h

an
ce

d

m
at

ch
d

ay
 e

xp
er

ie
n

ce
, u

si
n

g
 m

at
ch

d
ay

s
to

en
co

u
ra

g
e

g
re

at
er

 p
ar

ti
ci

p
at

io
n

 in
 o

th
er

sp
o

rt
in

g
, h

ea
lt

h
 a

n
d

 re
cr

ea
ti

o
n

al
 a

ct
iv

it
ie

s

w
it

h
 m

o
re

 d
iv

er
si

ty
 a

n
d

 a
ct

iv
it

y
in

 p
u

rp
o

se

d
es

ig
n

ed
 f

ac
ili

ti
es

 to
 e

n
co

u
ra

g
e

g
re

at
er

 f
am

ily
 p

ar
ti

ci
p

at
io

n
.

P
u

b
li

c
sp

a
ce

A
t

th
e

 ju
n

ct
io

n
 o

f
Th

e
 A

ve
n

u
e

 a
n

d
 W

a
lt

o
n

 B
re

ck
 R

o
a

d

a
n

 a
d

a
p

ta
b

le
 ‘y

e
a

r
ro

u
n

d
’ V

ill
a

g
e

 S
q

u
a

re
 w

o
u

ld
 b

e
 a

b
le

 t
o

a
cc

o
m

m
o

d
a

te
m

a
rk

e
ts

, f
a

m
ily

 w
o

rk
sh

o
p

s
a

n
d

 w
e

e
kd

a
y

a
ct

iv
it

y.
 A

 s
p

a
ce

 c
a

p
a

b
le

 o
f

a
cc

o
m

m
o

d
a

ti
n

g
 m

a
tc

h
d

a
y

cr
o

w
d

s
a

n
d

 s
u

p
p

o
rt

in
g

 s
m

a
ll

e
ve

n
ts

 a
s

a
 f

o
cu

s
fo

r
a

ct
iv

it
y.

F
a

n
-p

a
rk

Th
e

se
 p

ro
p

o
sa

ls
 s

e
e

k
to

 o
e

r
a

n
 w

id
e

r
ra

n
g

e
 o

f
a

ct
iv

it
ie

s

o
n

 m
a

tc
h

d
a

ys
 f

o
r

fa
n

s
a

n
d

 lo
ca

l r
e

si
d

e
n

ts
 a

lik
e

, u
si

n
g

m
a

tc
h

d
a

ys
 t

o
 e

n
co

u
ra

g
e

 g
re

a
te

r
p

a
rt

ic
ip

a
ti

o
n

 in
 o

th
e

r

h
e

a
lt

h
y

liv
in

g
 a

ct
iv

it
ie

s.
 M

o
re

 d
iv

e
rs

it
y

a
n

d
 a

ct
iv

it
y

w
o

u
ld

e
n

co
u

ra
g

e
 g

re
a

te
r

fa
m

ily
 p

a
rt

ic
ip

a
ti

o
n

 a
n

d
 r

e
lie

ve
 c

ro
w

d

m
a

n
a

g
e

m
e

n
t

th
ro

u
g

h
 s

ta
g

g
e

re
d

 a
rr

iv
a

l a
n

d
 d

e
p

a
rt

u
re

w
h

ile
 b

ri
n

g
in

g
 m

o
re

 m
o

n
e

y
in

to
 t

h
e

 lo
ca

l e
co

n
o

m
y.

2
1s

t
Ce

n
tu

ry

S
ta

d
iu

m

Th
e

p
ro

p
o

se
d

 e
xp

an
si

o
n

 o
f

A
n
fi

el
d

st
ad

iu
m

 m
ai

n
ta

in
s

th
e

id
ea

 o
f

a

st
ad

iu
m

 in
 th

e
P

ar
k

b
y

ex
te

n
d

in
g

o
p

en
 s

p
ac

e
(T

h
e

Av
en

u
e)

 a
ro

u
n

d
 th

e

st
ad

iu
m

 a
n

d
 c

re
at

in
g

 a
n

 e
n

h
an

ce
d

m
o

d
er

n
 s

ta
d

iu
m

 w
it

h
in

 a
 h

ig
h

 q
u

al
it

y

la
n

d
sc

ap
ed

 s
et

ti
n

g
. T

h
is

 w
ill

 b
ri

n
g

cl
u

b
, p

la
ce

 a
n

d
 P

ar
k

to
g

et
h

er
.

Li
v

e
rp

o
o

l F
C

LF
C

h
a

s
b

e
e

n
 p

la
yi

n
g

 a
t

A
n
fi

e
ld

 f
o

r
o

ve
r

12
0

 y
e

a
rs

 a
n

d
 it

is
 o

n
e

 o
f

th
e

 m
o

st
 f

a
m

o
u

s
fo

o
tb

a
ll

g
ro

u
n

d
s

in
 t

h
e

 w
o

rl
d

,

d
ra

w
in

g
 la

rg
e

 n
u

m
b

e
rs

 o
f

vi
si

to
rs

 t
o

 t
h

e
 a

re
a

 o
n

 m
a

tc
h

a
n

d
 n

o
n

-m
a

tc
h

 d
a

ys
. L

FC
 m

a
ke

s
a

 s
ig

n
ifi

ca
n

t
co

n
tr

ib
u

ti
o

n

to
 t

h
e

 lo
ca

l e
co

n
o

m
y

o
f

th
e

 a
re

a
 a

n
d

 t
h

e
 C

it
y

a
n

d
 t

h
is

 w
ill

b
e

 e
n

h
a

n
ce

d
 t

h
ro

u
g

h
 t

h
e

 p
ro

p
o

se
d

 r
e

g
e

n
e

ra
ti

o
n

 p
la

n
s.

A
n
fi

e
ld

 S
ta

d
iu

m
In

 O
ct

o
b

e
r

20
12

, L
iv

e
rp

o
o

l F
o

o
tb

a
ll

Cl
u

b
 c

o
n
fi

rm
e

d
 it

s

p
re

fe
re

n
ce

 is
 t

o
 s

ta
y

a
n

d
 e

xp
a

n
d

 A
n
fi

e
ld

 s
ta

td
iu

m
 s

u
b

je
ct

to
 d

e
ta

ile
d

 f
e

a
si

b
ili

ty
 s

tu
d

ie
s

a
n

d
 t

h
e

 c
o

m
m

u
n

it
y

a
n

d

h
o

m
e

 o
w

n
e

rs
’ s

u
p

p
o

rt
. T

h
e

 C
lu

b
 b

e
lie

ve
s

th
e

 w
id

e
r

A
n
fi

e
ld

re
g

e
n

e
ra

ti
o

n
 v

is
io

n
 is

 a
n

 im
p

o
rt

a
n

t
st

e
p

 t
o

 t
ra

n
sf

o
rm

in
g

th
e

 a
re

a
 f

o
r

th
e

 b
e

tt
e

r.

A
n

y
e

xp
a

n
si

o
n

 o
f

th
e

 s
ta

d
iu

m
 w

ill
 in

cl
u

d
e

 v
ib

ra
n

t
a

n
d

u
se

fu
l p

u
b

lic
 o

p
e

n
 s

p
a

ce
s.

 T
h

e
se

 o
p

e
n

 s
p

a
ce

s
w

ill
 b

e

cr
e

a
te

d
 in

 k
e

e
p

in
g

 w
it

h
 t

h
e

 w
id

e
r

A
n
fi

e
ld

 r
e

g
e

n
e

ra
ti

o
n

p
la

n
 a

n
d

 b
e

 u
se

d
 f

o
r

e
ve

ry
d

a
y

a
ct

iv
it

ie
s

w
h

ile
 a

ls
o

p
ro

vi
d

in
g

 a
 b

u
e

r
b

e
tw

e
e

n
 t

h
e

 r
e

si
d

e
n

ti
a

l n
e

ig
h

b
o

u
rh

o
o

d

a
n

d
 t

h
e

 s
ta

d
iu

m
.

Page 46

K
e

y

Fi
tn

e
ss

Tr
a

il

E
ve

n
ts

La
n

d
sc

a
p

e
U

rb
a

n

R
id

in
g

Fi
sh

in
g

Ch
ild

re
n

’s

P
la

y
A

re
a

S
ta

n
le

y
 P

a
rk

Fo
o

d
Fo

o
d

P
ro

d
u

ct
io

n
Li

ve
st

o
ck

F
o

o
d

 H
u

b

E
d

u
ca

ti
o

n
Tr

a
in

in
g

N
u

rs
e

ry
H

e
a

lt
h

Ce
n

tr
e

G
a

rd
e

n
s

Co
m

m
u

n
it

y

P
a

rk
in

g
 &

 O
rc

h
a

rd

P

G
e

tt
in

g
 T

h
e

re

Tr
a

in
in

g

H
o

te
l

Co
m

m
e

rc
ia

l

Co
m

m
e

rc
ia

l

R
e

g
e

n
e

ra
ti

o
n

H
o

u
si

n
g

In
fo

rm
a

ti
o

n

i

P
ro

je
ct

 O

ce

Fo
o

tb
a

ll
Fa

n
 P

a
rk

M
a

tc
h

 D
a

y

A
n
fi

e
ld

 –
th

e
 p

o
ss

ib
il

it
ie

s

So
ci

a
l

The Avenue

Th
e
 H

ig
h
 S
tr

e
e
t

E
v

e
rt

o
n

 F
C

Is
la

 G
la

d
st

o
n

e

A
n
fi

e
ld

 V
il

la
g

e

S
ta

n
le

y
 P

a
rk

R
o

ck
fi

e
ld

Li
v

e
rp

o
o

l F
C

P

P

i

Th
e

 P
a

rk
s

Page 47

A
n
fi

e
ld

 P
ro

je
ct

D

o
e

s
th

e
 o

ve
ra

ll
vi

si
o

n
 h

a
ve

 s
o

m
e

th
in

g
 in

 it
 f

o
r

yo
u

. I
f

n
o

t
w

h
a

t
w

o
u

ld
 y

o
u

 s
u

g
g

e
st

?

H
o

u
si

n
g

Th

e
re

 h
av

e
 b

e
e

n
 im

p
ro

ve
m

e
n

ts
 t

o
 h

o
u

si
n

g
 in

 t
h

e

a
re

a
, w

h
a

t
d

o
 y

o
u

 t
h

in
k

a
b

o
u

t
th

e
 e

xi
st

in
g

 a
n

d

p
la

n
n

e
d

 im
p

ro
ve

m
e

n
ts

?

H
ig

h
 S

tr
e

e
t

Th
e

re
 is

 a
 n

e
e

d
 t

o
 fi

n
d

 d
i

e
re

n
t

u
se

s
fo

r
th

e

H
ig

h
 S

tr
e

e
t

(W
a

lt
o

n
 B

re
ck

 a
n

d
 O

a
kfi

e
ld

 R
d

co
rr

id
o

r)
.

W
h

a
t

ca
n

 w
e

 d
o

 t
o

 t
u

rn
 t

h
e

 H
ig

h
 S

tr
e

e
t

in
to

 a
 t

h
ri

vi
n

g
 c

e
n

tr
e

 o
f

A
n
fi

e
ld

 b
o

th
 o

n
 a

n
d

 o

m
a

tc
h

 d
a

ys
?

O
n

e
 o

f
th

e
 o

p
ti

o
n

s
fo

r
th

e
 H

ig
h

 S
tr

e
e

t
is

 a

tr
a

in
in

g
 h

o
te

l,
in

te
n

d
e

d
 a

s
a

 w
a

y
to

 p
ro

vi
d

e

lo
ca

l e
m

p
lo

ym
e

n
t

a
n

d
 t

ra
in

in
g

 o
p

p
o

rt
u

n
it

ie
s.

H
o

w
 c

o
u

ld
 t

h
is

 h
e

lp
 b

o
o

st
 t

h
e

 lo
ca

l e
co

n
o

m
y

a
n

d

im
p

ro
ve

 t
h

e
 H

ig
h

 S
tr

e
e

t?

B
u

si
n

e
ss

 H
u

b

O
n

e
 o

f
th

e
 o

p
ti

o
n

s
u

n
d

e
r

co
n

si
d

e
ra

ti
o

n
 is

th
e

 d
e

ve
lo

p
m

e
n

t
o

f
o

ce
 a

cc
o

m
m

o
d

a
ti

o
n

a
n

d
 s

p
a

ce
 f

o
r

h
o

m
e

g
ro

w
n

 b
u

si
n

e
ss

e
s.

Th
is

 is
 in

te
n

d
e

d
 a

s
a

 w
a

y
o

f
p

ro
vi

d
in

g
 lo

ca
l

e
m

p
lo

ym
e

n
t

a
n

d
 t

ra
in

in
g

 o
p

p
o

rt
u

n
it

ie
s.

 W
h

a
t

d
o

yo
u

 t
h

in
k

a
b

o
u

t
th

is
 id

e
a

?

S
ta

n
le

y
 P

a
rk

W

h
ic

h
 o

f
th

e
 p

ro
p

o
sa

ls
 t

o
 im

p
ro

ve
 t

h
e

re
cr

e
a

ti
o

n
a

l u
se

s
o

f
th

e
 P

a
rk

 d
o

 y
o

u
 t

h
in

k
w

ill

b
e

 s
u

cc
e

ss
fu

l?

W
h

a
t

o
th

e
r

si
m

p
le

 t
h

in
g

s
co

u
ld

 b
e

 d
o

n
e

 t
o

 m
a

ke

St
a

n
le

y
P

a
rk

 a
 p

la
ce

 y
o

u
 w

o
u

ld
 c

h
o

o
se

 t
o

 v
is

it

a
n

d
 s

p
e

n
d

 m
o

re
 t

im
e

 in
?

S
ta

n
le

y
 W

a
y

Th

e
re

 is
 a

 p
ro

p
o

sa
l t

o
 d

e
ve

lo
p

 a
 la

n
d

sc
a

p
e

d

w
a

lk
-w

a
y

to
 im

p
ro

ve
 a

cc
e

ss
 t

o
 t

h
e

 P
a

rk

a
n

d
 b

e
tt

e
r

co
n

n
e

ct
 it

 t
o

 t
h

e
 w

id
e

r
a

re
a

.

It
 is

 p
ro

p
o

se
d

 t
h

a
t

St
a

n
le

y
W

a
y

co
u

ld

a
ls

o
 p

ro
vi

d
e

 a
 lo

ca
ti

o
n

 f
o

r
m

a
rk

e
ts

, f
e

st
iv

a
ls

a
n

d
 o

th
e

r
o

u
td

o
o

r
a

ct
iv

it
ie

s.
 W

h
a

t
so

rt
 o

f

u
se

s
fo

r
St

a
n

le
y

W
a

y
w

o
u

ld
 y

o
u

 li
ke

 t
o

 s
e

e
?

F
o

o
d

 H
u

b
Th

e
re

 a
re

 p
ro

p
o

sa
ls

 t
o

 g
ro

w
 a

n
d

p
ro

d
u

ce
 f

o
o

d
 lo

ca
lly

 in
 S

ta
n

le
y

P
a

rk
, p

ro
vi

d
in

g
 e

m
p

lo
ym

e
n

t,
 t

ra
in

in
g

 a
n

d

e
d

u
ca

ti
o

n
 o

p
p

o
rt

u
n

it
ie

s.
 W

h
a

t
d

o
 y

o
u

 t
h

in
k

o
f

th
is

 id
e

a
?

M
a

tc
h

d
a

y
W

h
e

th
e

r
liv

in
g

 in
 t

h
e

 n
e

ig
h

b
o

u
rh

o
o

d

o
r

o
n

ly
 v

is
it

in
g

 o
n

 m
a

tc
h

d
a

ys
 -

 w
h

a
t

w
o

u
ld

 y
o

u
 li

ke
 in

cl
u

d
e

d
 t

o
 im

p
ro

ve
 t

h
e

m
a

tc
h

d
a

y
 e

xp
e

ri
e

n
ce

 f
o

r
yo

u
?

If
 a

 v
is

it
o

r,

w
h

a
t

a
d

d
it

io
n

a
l l

o
ca

l f
a

ci
lit

ie
s

w
o

u
ld

e
n

co
u

ra
g

e
 y

o
u

 t
o

 s
p

e
n

d
 m

o
re

 t
im

e
 In

 t
h

e

A
n
fi

e
ld

 a
re

a
?

P
ro

je
ct

 O
ce

It

 is
 p

ro
p

o
se

d
 t

o
 o

p
e

n
 a

 d
e

d
ic

a
te

d
 p

ro
je

ct

o
ce

, h
o

w
 c

a
n

 t
h

is
 b

e
 u

se
d

 t
o

 k
e

e
p

 y
o

u

in
fo

rm
e

d
 a

n
d

 in
vo

lv
e

d
 in

 t
h

e
 f

u
tu

re
 o

f
th

e

A
n
fi

e
ld

 P
ro

je
ct

?

Q
u

e
st

io
n

s

©
 J

o
n

a
th

o
n

 K
e

e
n

a
n

 P
h

o
to

g
ra

p
h

y

Page 48

P
ro

je
ct

 O
ce

Th
e

 P
ro

je
ct

 O
ce

 w
ill

 b
e

 a
n

 o
p

e
n

 in
vi

ta
ti

o
n

 t
o

 e
n

g
a

g
e

w
it

h
 t

h
e

 p
ro

je
ct

, t
o

 v
ie

w
 t

h
e

 p
ro

p
o

sa
ls

, p
a

ss
 c

o
m

m
e

n
t,

co
n

tr
ib

u
te

 id
e

a
s

a
n

d
 in
fl

u
e

n
ce

 t
h

e
 o

u
tc

o
m

e
. T

h
is

 v
is

io
n

d
o

cu
m

e
n

t
a

im
s

to
 g

e
t

e
ve

ry
o

n
e

 t
a

lk
in

g
 a

n
d

 t
h

in
ki

n
g

a
b

o
u

t
w

h
a

t
re

g
e

n
e

ra
ti

o
n

 s
h

o
u

ld
 b

e
 a

b
o

u
t,

 w
h

a
t

it
 s

h
o

u
ld

d
e

liv
e

r
a

n
d

 h
o

w
 it

 c
a

n
 b

e
 a

ch
ie

ve
d

.

P
ro

je
ct

 O
ce

Th
is

 d
o

cu
m

en
t s

et
s

o
u

t s
o

m
e

b
o

ld
 id

ea
s,

 th
e

n
ew

P
ro

je
ct

 O
ce

 w
ill

 b
e

a
h

u
b

 fo
r t

es
ti

n
g

 th
es

e
id

ea
s.

D
u

ri
n

g
 2

0
13

 th
es

e
p

ro
p

o
sa

ls
 w

ill
 b

ri
n

g
 to

g
et

h
er

p
eo

p
le

 f
ro

m
 th

e
lo

ca
l c

o
m

m
u

n
it

y
w

it
h

 o
th

er

st
ak

eh
o

ld
er

s
to

 h
el

p
 s

h
ap

e
an

d
 re
fi

n
e

th
e

vi
si

o
n

an
d

 d
ev

el
o

p
 th

e
m

ec
h

an
is

m
s

fo
r d

el
iv

er
y

an
d

 o
p

er
at

io
n

.

i

Co
m

m
u

n
it

y
 In

v
o

lv
e

m
e

n
t

Co
m

m
u

n
it

y
in

vo
lv

e
m

e
n

t
is

 t
h

e
 k

e
y

to
 s

u
cc

e
ss

fu
l

n
e

ig
h

b
o

u
rh

o
o

d
 r

e
g

e
n

e
ra

ti
o

n
. W

h
ile

 e
xh

ib
it

io
n

s
a

n
d

q
u

e
st

io
n

n
a

ir
e

s
h

a
ve

 t
h

e
ir

 p
la

ce
, s

u
m

m
e

r
fe

te
s,

 m
o

b
ile

P
a

rk
-l

e
ts

 a
n

d
 p

o
p

-u
p

 c
a

fe
s

w
o

u
ld

 h
e

lp
 s

p
re

a
d

 t
h

e
 w

o
rd

.

Fo
cu

si
n

g
 o

n
 t

h
e

 q
u

a
lit

y
o

f
th

e
 e

n
vi

ro
n

m
e

n
t,

 a
cc

e
ss

 t
o

jo
b

s,
 t

ra
in

in
g

 a
n

d
 r

e
cr

e
a

ti
o

n
, h

e
a

lt
h

 a
n

d
 w

e
llb

e
in

g
 a

n
d

a
d

d
in

g
 u

p
 t

o
 p

ri
d

e
 in

 t
h

e
 n

e
ig

h
b

o
u

rh
o

o
d

.

Co
n

su
lt

a
ti

o
n

 p
ro

g
ra

m
m

e

2
0

13

Ju
n

e

St

a
rt

 p
u

b
lic

 e
n

g
a

g
e

m
e

n
t.

Ju
ly

O
p

e
n

 P
ro

je
ct

 O
ce

.

S
e

p
te

m
b

e
r

Fo
rm

a
l c

o
n

su
lt

a
ti

o
n

 o
n

 S
p

a
ci

a
l

R

e
g

e
n

e
ra

ti
o

n
 F

ra
m

e
w

o
rk

fo
r

A
n
fi

e
ld

.

N
o

v
e

m
b

e
r

A
d

o
p

ti
o

n
 o

f
Sp

a
ci

a
l R

e
g

e
n

e
ra

ti
o

n

Fr
a

m
e

w
o

rk
.

2
0

14

Su
b

m
is

si
o

n
 o

f
P

la
n

n
in

g
 A

p
p

lic
a

ti
o

n
s.

N
e

x
t

S
te

p
s

Th
e

vi
ew

s
ex

p
re

ss
ed

 in
 re

sp
o

n
se

 to

th
is

 v
is

io
n

 d
o

cu
m

en
t w

ill
 b

e
u

se
d

 to

sh
ap

e
an

d
 in

fo
rm

 th
e

d
ev

el
o

p
m

en
t

o
f

a
m

o
re

 fo
rm

al
 p

la
n

n
in

g
 f

ra
m

ew
o

rk

o
r m

as
te

rp
la

n
 to

 p
ro

vi
d

e
m

o
re

 d
et

ai
l

o
n

 th
e

p
ro

p
o

se
d

 w
ay

 fo
rw

ar
d

 w
h

ic
h

w
ill

 b
e

su
b

je
ct

 to
 f

u
rt

h
er

 c
o

n
su

lt
at

io
n

an
d

 e
n

g
ag

em
en

t i
n

 d
u

e
co

u
rs

e.

i

F
in

d
 o

u
t

m
o

re
 a

n
d

 g
e

t

in
v

o
lv

e
d

 in
 c

re
a

ti
n

g

a
 v

is
io

n
 f

o
r

A
n
fi

e
ld

In
 J

u
n

e
 a

n
d

 J
u

ly
 o

u
r

e
n

g
ag

e
m

e
n

t
te

am
 w

ill
 b

e
 o

u
t

an
d

 a
b

o
u

t
in

 A
n
fi

e
ld

. T
h

e
re

’ll

b
e

 lo
ts

 o
f

o
p

p
o

rt
u

n
it

y
fo

r
yo

u
 t

o
 g

e
t

in
vo

lv
e

d
 in

 d
e

ve
lo

p
in

g
 id

e
as

 f
o

r
th

e
 a

re
a.

..

1.

A
n
fi

e
ld

 B
re

ck
si

d
e

 C
o

m
m

u
n

it
y

Co

rn
e

r
(A

B
CC

)
-

Lo
w

e
r

B
re

ck
 R

o
a

d

2.

A
n
fi

e
ld

 S
p

o
rt

s
&

 C
o

m
m

u
n

it
y

Ce

n
te

r
(A

SC
C

)
-

Lo
w

e
r

B
re

ck
 R

o
a

d

3.

B
re

ck
fi

e
ld

 &
 N

o
rt

h
 E

ve
rt

o
n

N

’h
o

o
d

 C
e

n
tr

e
 (

B
N

E
N

C
)

-

B
re

ck
fi

e
ld

 R
o

a
d

 N
o

rt
h

4
.

Ch
ri

st
 C

h
u

rc
h

 -
 W

a
lt

o
n

 B
re

ck
 R

o
a

d

5
.

Th
e

 L
ig

h
th

o
u

se
 -

 O
a

kfi
e

ld
 R

o
a

d

6
.

H
o

m
e

 B
a

ke
d

 (
M

it
ch

e
lls

)
 -

 O
a

kfi
e

ld
 R

o
a

d

7.

Is
la

 G
la

d
st

o
n

e
 C

o
n

se
rv

a
to

ry
 /

 K
e

m
p

s
B

is
tr

o

 -

 A
n
fi

e
ld

 R
o

a
d

8
.

O
a

km
e

re
 C

e
n

tr
e

 -
 C

h
e

rr
y

La
n

e

9
.

Fo
u

r
O

a
ks

 S
ch

o
o

l
-

D
a

ve
y

St
re

e
t

10
.

K
e

e
p

m
o

a
t

Sa
le

s
O

ce
 -

 R
o

b
so

n
 S

tr
e

e
t

11
.

A
ll

Sa
in

ts
 C

a
th

o
lic

 P
ri

m
a

ry
 S

ch
o

o
l

-

O
a

kfi
e

ld
s

12
.

A
n
fi

e
ld

 C
h

ild
e

re
n

’s
 C

e
n

tr
e

 -
 O

a
kfi

e
ld

s

13
.

O
a

kfi
e

ld
 D

a
y

Ce
n

tr
e

 -
 O

a
kfi

e
ld

 R
o

a
d

14
.

V
e

te
ra

n
’s

 C
e

n
tr

e
 -

 B
re

ck
 R

o
a

d

15
.

B
re

ck
 R

o
a

d
 L

ib
ra

ry
 -

 B
re

ck
 R

o
a

d

16
.

P
o

st
iv

e
 F

u
tu

re
s

-
Te

tl
o

w
 W

a
y

17
.

St
. C

o
lu

m
b

u
s

-
P

in
e

h
u

rs
t

R
o

a
d

18
.

M
e

re
 L

a
n

e
 N

e
ig

h
b

o
u

rh
o

o
d

 H
e

a
lt

h
 C

e
n

tr
e

-

M
e

re
 L

a
n

e

19
.

N
o

rt
h

 L
iv

e
rp

o
o

l A
ca

d
e

m
y

-

H
e

yw
o

rt
h

 S
tr

e
e

t

20
.

A
sd

a
 B

re
ck

 R
o

a
d

 -
 B

re
ck

 R
o

a
d

21
.

O
p

p
o

si
te

 T
h

e
 K

o
p

 -
 W

a
lt

o
n

 B
re

ck
 R

o
a

d

22
.

Ch
ild

e
re

n
’s

 P
la

y
A

re
a

 -
 S

ta
n

le
y

P
a

rk

In
fo

 P
o

in
t

P
lu

s

D
ro

p
 in

to
 a

n
y

o
f

th
e

se
 c

o
m

m
u

n
it

y

ve
n

u
e

s
to

 fi
n

d
 o

u
t

m
o

re
 a

b
o

u
t

th
e

vi
si

o
n

, e
xp

lo
re

 t
h

e
 p

ro
p

o
sa

ls
 a

n
d

 h
e

lp

sh
a

p
e

 t
h

e
 v

is
io

n
 f

o
r

A
n
fi

e
ld

.

Tr
a

il
e

r

W
e’

ll
o

cc
a

si
o

n
a

lly
 h

a
ve

 a
 t

ra
ile

r
o

u
t

a
n

d

a
b

o
u

t
in

 t
h

e
 c

o
m

m
u

n
it

y
so

 y
o

u
 c

a
n

p
o

p
-i

n
 a

n
d

 h
a

ve
 a

 c
h

a
t

w
h

ile
 y

o
u

’re
 o

u
t

a
n

d
 a

b
o

u
t.

O
u

tr
e

a
ch

 A
ct

iv
it

ie
s

Th
e

re
’ll

 b
e

 s
o

m
e

 o
th

e
r

a
ct

iv
it

ie
s

a
im

e
d

a
t

yo
u

n
g

 p
e

o
p

le
 a

n
d

 o
th

e
r

g
ro

u
p

s
in

 t
h

e

co
m

m
u

n
it

y.
 F

in
d

 o
u

t
m

o
re

 b
y

d
ro

p
p

in
g

in
to

 t
h

e
 t

ra
ile

r
o

r
o

n
e

 o
f

th
e

 In
fo

rm
a

ti
o

n

In
fo

 P
o

in
t

Fi
n

d
 o

u
t

w
h

e
re

 a
n

d
 w

h
e

n
 a

ct
iv

it
ie

s
a

re

h
a

p
p

e
n

in
g

 in
 t

h
e

 lo
ca

l a
re

a
.

Fu
rt

h
e

r
in

fo
rm

a
ti

o
n

 c
a

n
 a

ls
o

 b
e

 a
cc

e
ss

e
d

 a
t

Li
ve

rp
o

o
l C

it
y

Co
u

n
ci

l,
M

ill
e

n
iu

m
 H

o
u

se
, 6

0
 V

ic
to

ri
a

 S
tr

e
e

t,
 L

iv
e

rp
o

o
l,

L1
 6

D
G

.

1
6

1
0

1
2

1
3

1
1

1
9

1
4

1
5

9

8

3

1

4

6

7

5

2

1
7

1
8

2
2

2
0

2
1

M
a

p
 d

a
ta

 ©
 O

p
e

n
St

re
e

tM
a

p
 c

o
n

tr
ib

u
to

rs

Page 49

Th
is

 d
o

cu
m

e
n

t
is

 b
ro

u
g

h
t

to
 y

o
u

 b
y

:

Li
v

e
rp

o
o

l C
it

y
 C

o
u

n
ci

l

Li
v

e
rp

o
o

l F
o

o
tb

a
ll

 C
lu

b

Y
o

u
r

H
o

u
si

n
g

 G
ro

u
p

Page 50

A vision document for people,

place and Park and a template

for new business, neighbourhood

renewal, community action and

healthy living. Some bold ideas

for jobs, education and recreation

in an enhanced family friendly

neighbourhood. Delivering year

round uses for active, connecting,

engaging, animated, inclusive

public and community space.

Encouraging exercise, recreation,

a healthier lifestyle and a focus

for community involvement.

Page 51

APPENDIX 2 CPO Process

 NO OBJECTIONS OBJECTIONS

IF CONFIRMED

6 WEEK CHALLENGE PERIOD

RESOLUTION

TO USE CPO

POWERS BY

AUTHORITY

NEGOTIATIONS

CONTINUING WITH

OWNERS/OCCUPIERS

MAKING

(EXECUTION) OF

THE CPO

LAND REFERENCING

DRAFTING OF CPO AND

STATEMENT OF REASONS

NOTICE OF MAKING

OF CPO (28 DAY

OBJECTION PERIOD)

PUBLIC INQUIRY AND

TO SEC. OF STATE

DECISION WHETHER

TO CONFIRM CPO

NOTICE OF CONFIRMATION

OF THE CPO

EXERCISE OF POWERS

Page 52

Page 53

MAYORAL RECOMMENDATION

CENTRAL WARD
PUBLIC R/21

Cabinet Member:
Councillor Malcolm Kennedy
Cabinet Member - Regeneration

Director:
Nick Kavanagh
Director – Regeneration & Employment

Date of submission:
25 October 2013

Subject:
Disposal of land at Brownlow Hill

Report No./Background papers:
EDR/76/13

Contact Officer:
Colin Green
(233 3258)

Executive Summary:

The purpose of this report is to seek authority to advertise the proposed loss
of open space at Brownlow Hill, adjoining Liverpool John Moores University
(LJMU) Redmond Building.

It also sets out proposed terms for the disposal of the land to LJMU.

Background

The City Council owns an area of land on Brownlow Hill as shown on the
attached plan. The land is grassed open space. It has an area of
approximately 0.12 acres and is too narrow to be capable of independent
development. The land adjoins St Nicholas RC Primary School which belongs
to the RC Archdiocese.

LJMU’s Redmond Building is located to the west of the site and it provides a
link with LJMU’s Design Academy to the east. LJMU want to acquire the land
in order to enhance its maintenance and provide an improved setting for their
two buildings.

Proposed terms

Terms have been provisionally agreed to dispose of the land to LJMU on a
new lease to be co-terminus with their existing lease of the land to the west
and therefore expiring in 2135.

LJMU are prepared to pay a premium of £36,000 plus payment of the
Council’s costs and fees totalling £4,000. This includes an element of hope
value to allow for the remote possibility of the land at being combined with

Agenda Item 4bPage 54

adjoining land to create a development site. It is considered that it represents
best value.

The new lease will be on full repairing and insuring terms with a restriction to
purposes ancillary to the use of the adjoining land for educational purposes
and a bar on the erection of any buildings.

Open Space

Because the land is open space before it can be disposed of the Council must
first advertise the intention to dispose in accordance with the provisions of
s.123 of the Local Government Act 1972 and consider any objections that are
received.

Authority is therefore requested to place the necessary advertisements and if
no objections are received to enter into an agreement to dispose of the land to
LJMU on the terms set out above.

Any objections that are received will be reported back to Cabinet for
consideration.

Mayoral Recommendation:
That –

(i) authority be granted to advertise the intention to dispose of the open

space at Brownlow Hill as shown on the plan set out in Appendix 1 to
the report submitted; and

(ii) if no objections are received authority be granted to dispose of the
land to Liverpool John Moores University on the terms set out in the
report submitted.

Mayor’s Priorities
Disposal of the land to LJMU will contribute to the priority of making Liverpool
a cleaner, greener City.

LJMU want to enhance the setting of their buildings and to invest in the
standard of landscaping and maintenance of what is currently a feature-less
strip of grassland.

Corporate Aim(s):
The disposal to LJMU will contribute to the aim of making Liverpool the
preferred choice for investment and job creation by allowing LJMU to enhance
a key piece of infrastructure, improving the links between their buildings and
adding to Liverpool’s distinctive sense and quality of place.

Page 55

Supporting LJMU also demonstrators that Liverpool supports research,
innovation and enterprise and the on-going investment LJMU are making in
their teaching facilities.

Key Decision:
No – the value of the disposal is below the threshold for Key Decisions

28 Day Notice:
Not in the 28 day notice – it is not a Key Decision and affects only one Ward.

Implementation effective from:
Immediate on approval of this report

Timescale for action:
It is intended to advertise the loss of open space as quickly as possible.

Reason(s) for Recommendation:
The terms proposed for the disposal of the land to LJMU reflect the limited
development potential of the land.

Disposal of this land will have three benefits:

• It will relieve the City Council of its maintenance liability

• It will allow LJMU to enhance the standard of maintenance and to
improve the setting of its adjoining buildings in which they have
invested many millions of pounds.

• It will generate a small capital receipt.

Alternative options considered:
Not to agree to dispose of the land at the present time and to continue to
maintain it as open space.

Consultation including consultation with Ward Councillors and
outcome:

• Ward Councillors: - Cllr Small has confirmed he is happy to support the
proposal.

• Head of Finance Economic Regeneration – no comments

• Assistant City Solicitor – comments addressed in the report

• AD Operations Community Services – no comments on report

Page 56

Financial implications (Efficiency Savings):
The proposed sale would generate a capital receipt of £36,000 plus payment
of the Councils costs and fees of £4,000. The receipt will contribute to the
Council’s Capital Programme.

There will be a saving of the cost of maintaining the area, estimated at £240
per annum.

Legal implications:
Legal Services will complete the documentation in accordance with their
instructions.

Risk Management:
All risks in managing the site will be transferred LJMU.

Equality implications/Equality Impact Assessment:
Not applicable in this case.

Climate Change Strategic Framework and Climate Change Adaptation
Framework:
Not applicable.

Budget and Policy Framework:
The development of this land will contribute to the overall objectives of
regenerating the Knowledge Quarter Mayoral Development Zone.

Report attached:
Appendix – Location Plan

Page 57

Page 58

MAYORAL RECOMMENDATION

TUEBROOK & STONEYCROFT WARD
PUBLI C R/22

Cabinet Member:
Councillor Malcolm Kennedy
Cabinet Member - Regeneration

Director:
Nick Kavanagh
Director – Regeneration &
Employment Services

Date of submission:
25 October 2013

Subject:
Securing a sustainable future for the
former West Derby Library,
Green Lane / Lister Drive

Report No./Background papers:
EDR/88/13
Lister Steps Business Plan
August 2012 – July 2017

Contact Officers:
Nick Flanagan (233 2731),
Rob Burns (233 4216)
Chris Griffiths (233 4488)

Executive summary:

Purpose

This recommendation seeks –

(i) to inform Cabinet of proposals for the reuse of the former West Derby

Library as a ‘childcare and community hub’ operated by Lister Steps
supported by grant aid from the Heritage Lottery Fund (“HLF”). A
‘stage 1’ application is expected to be submitted in October 2013
seeking in principle approval of funding for the project;

(ii) Cabinet approval for funding for interim holding works to the former
West Derby library as match in support of Lister Steps’ HLF bid

(iii) Cabinet approval for the grant of a long lease of 125 years for Lister
Steps as owner / operator subject to their obtaining full ‘stage 2’ HLF
approval for the project.

Background

West Derby Library was closed to the public due to health and safety
concerns in December 2006. It has since remained vacant and was declared
surplus to Council requirements in 2011. The building was marketed by 2020
in 2012 (closing date for tenders was 21st March 2012), which resulted in
Lister Steps being the successful bidder. Heads of terms have been

Agenda Item 4cPage 59

provisionally agreed with Lister Steps a view to exchanging once the
necessary project funding has been secured.

Since its closure in 2006 the building has suffered severe deterioration,
hastened by recent vandalism and lead and other metal thefts. It has
extensive dry rot throughout. The dry rot has caused major damage to the
historic fabric of the building including the loss of some significant features
such as decorative plasterwork and wood panelling. There has been a
noticeably marked deterioration in its condition over the past 12 months.

The Council has sought to halt deterioration since 2011 through interim urgent
works to improve security and weather-tightness (total expenditure during
2011-13 was c.£65,000). It is estimated an additional £100,000 of investment
would be required to prevent further deterioration in the short-term.

Lister Steps are seeking Council assistance in the short term due to the
timescales involved in the HLF Heritage Grant application process.
Accordingly the main restoration works are unlikely to start before summer
2016. If no holding works are undertaken considerable further damage and
deterioration will occur and add to the overall costs of the project. This in turn
is likely to have a detrimental impact on the viability of Lister Steps bid to HLF.
The proposal is therefore for the Council to provide a match funding
contribution to pay for interim holding works and monitoring of the building in
lieu of the stage 2 HLF bid. The cost of interim holding works and monitoring
has been identified at £100,000. These will safeguard the building and make
it safe for access by the project team whilst they develop an application for full
‘stage 2’ approval from the HLF.

The library is a grade II listed building (listed June 1985). It was designed by
the prolific Corporation City Surveyor Thomas Shelmerdine and was opened
in 1904. In architectural terms it is one of the most distinguished of his branch
libraries. Because of its condition it is on the ‘Heritage at Risk’ register.

The Lister Steps Project

Lister Steps is a registered charity providing childcare to the local
communities in the Tuebrook and Stoneycroft ward. The organisation was the
successful in bidding for the acquisition of West Derby Library in 2012 further
to the Council’s marketing of the property. The organisation presently
occupies the adjacent site, formerly a secondary school on Lister Drive. Lister
Steps have been housed in temporary accommodation since the school
buildings were demolished in 2004.

Lister Steps was established in 1997 and formed a company limited by
guarantee in 2000 with charitable status. It provides a valuable role in the
local community through the delivery of vital services, centred on childcare.
The relocation of Lister Steps to the restored building would consolidate the
organisation’s presence in the community whilst potentially bolstering the
range of beneficial services it currently offers.

Page 60

In accordance with good practice in dealing with heritage assets an options
appraisal and feasibility study was commissioned by Lister Steps in 2012 on
behalf of the trustees. It examined the viability of future uses for the building. It
was carried out by the Griffiths Thompson Partnership, a Liverpool based
architectural practice. The conclusion was that a combination of uses relating
to childcare heritage / amenity space and education could be viable with the
assistance of public funding. The exercise gave rise to a credible business
plan for the 2012-2017 period (see background documents) which was used
to support the initial application to the HLF.

The findings of the study and proposed business plan were supported by the
trustees and are now being developed the Lister Steps Capital Steering
Committee, which was set up in September 2013 to meet on a regular basis in
order to progress the funding bid and project development.

An initial ‘stage 1’ application was made to the HLF in December 2012 but this
was unsuccessful owing, in part, to a lack of tangible financial support from
Liverpool City Council. HLF has nonetheless encouraged Lister Steps to
resubmit their proposals with minor amendments. An allocation of c.£4.1m is
being sought from HLF by Lister Steps in respect to the fully worked-up
scheme. The total cost of the scheme is just over £4.6 m.

A stage 1 pass from the HLF will release sufficient funds into the project to
enable its development to stage 2 application as well as an in principle
agreement of the full amount of grant being applied for.

The vision of Lister Steps is to restore and develop the former library as a
‘community hub’ serving the Tue Brook, Stoneycroft, Stanley and Newsham
Park areas – a hub for essential community services, providing flexible
workspace and a resource for heritage and education. Within the project an
activity programme over 5 years will engage local people and others in
learning about the heritage of the library and the surrounding area, and also
about the practical construction skills involved in building restoration.

Lister Steps charitable mission is to enhance the life chances of all families
and individuals living in Tuebrook and the surrounding districts of Liverpool;
through the provision of holistic support and educational services that are:
sustainable, relevant, affordable, accessible, and of the highest quality.

Project Partnership

Lister Steps have established a Capital Steering Committee composed of
public and private sector partners to move the project forward. Lister Steps
are expected to establish a company limited by guarantee with charitable
status for the purpose of delivering the project. The existing organisation will
be ultimate end user. Alternative arrangements will be considered by the
Capital Steering Committee but at present this is the route likely to be
favoured by the Lister Steps trustees.

Page 61

The background and role of Lister Steps as the charitable development
partner is as follows:-

Lister Steps was founded in 1997 by a group of local parents who were
concerned about the lack of childcare and safe play opportunities for children
generally in the Tuebrook area of Liverpool. It now provides a broad range of
childcare services to over 750 Tuebrook children each week; led by a well
qualified Board and senior management team drawn from its founders and
staffed by local people.

Lister Steps is an established Charity trading as a Social Enterprise. It is a
successful, financially sustainable business with social principles. The
appended background paper entitled Business Plan April 2013 details the
services provided to the community and plans for future sustainability.

Building upon the temporary redevelopment in 2006 the organisation wishes
to maximise its capacity and deliver a ‘flagship’ state of the art centre for the
benefit of current and future families and children in the area. Having
successfully negotiated preferred developer status on the former West Derby
Carnegie Library, Green Lane, Tuebrook Lister Steps plan to utilise a cocktail
of public and charitable funds to restore this Grade II listed building. Not only
will this development enable Lister Steps to deliver its full range of Charitable
Objectives, in particular, to provide a sustainable community venue but bring a
much loved community building back into use and off the ‘Buildings at Risk’
register.

The redevelopment will greatly enhance the organisation’s Social Return on
Investment by providing holistic support and educational services to an
extremely deprived Liverpool Ward.

To achieve this aim Lister Steps will:

• Maximise the network of support that is already available, consulting
and engaging with the local community and key stakeholders to ensure
that the final result is relevant, energy efficient, cost effective and
sustainable.

• Make best use of the organisations successful track record and
relationships with funders to attract further external investment into the
Tuebrook area.

• Support the ongoing professional development of all existing personnel
to ensure that the services provided by the organisation are of the
highest quality and uphold the principles of Early Years Foundation
Stage (EYFS).

• Identify and create new jobs to enable the delivery of extended
services.

Lister Steps is a voluntary organisation in the Tuebrook area which has the
capacity and commitment to strive and change the outcomes for local
residents. To ensure the longevity and financial sustainability of the vital

Page 62

services it provides, the organisation must realise its aim to operate from a
permanent facility that is accessible and in a suitable environment for the
delivery of childcare and wider community support and recreational
opportunities.

Project Delivery

The capital project will be delivered by a separate holding company limited by
guarantee (registered at Companies House) to be set up by Lister Steps in the
near future. The company will be established exclusively for this purpose. A
Project Manager will be appointed in due course further to the
recommendations of the Capital Steering Committee.

The holding company would have similar charitable objectives and non-profit
distribution constraints to a building preservation trust. In its case the
charitable objectives refer particularly, but not exclusively, to the former West
Derby Library.

The HLF grant supplemented with match funding (currently being sought from
Liverpool City Council, Lloyds TSB Foundation, Social Investment Business,
various grant making trusts as well as voluntary contributions) will be used for
the capital costs to bring the building back into good repair. Full repair works
are scheduled to commence in summer 2016. On completion of the repair
works the Director of Regeneration and Employment has sufficient confidence
for the long-term sustainability of the centre based on the business plan
providing a hub for essential community services, flexible workspace and a
resource for heritage and education, along with the track record of Lister
Steps as the operating organisation.

The proposal recommends the following delivery mechanism:

a) If and when Stage 2 Heritage Lottery Funding is secured the Council
and Lister Steps will agree enter into a lease for a term of 125 years at
a peppercorn rent. The lease would be for the former West Derby
Library and all the land within the curtilage of the listed building
including the listed boundary wall outlined red on the attached plan.
The lease will be a full repairing and insuring lease conferring repair,
cost and maintenance obligations on Lister Steps during the term. The
holding company created to act as a single purpose vehicle will
undertake the repair works and conversion of the building as a
charitable developer with the building reverting to Lister Steps upon
completion as operator of the premises and legal owner. The Stage 2
HLF funding application is expected to be submitted in April 2015 with
a decision envisaged in August 2015.

b) In negotiating the terms of both leases, the Council will look to protect
its interest in the event of Lister Steps defaulting on its repair,
conversion, operation and other obligations by maintaining a right of re-
entry to take possession of the former West Derby Library and its

Page 63

curtilage if condition(s) occur or fail to occur. The lease will also include
a landlord break clause.

In agreeing to lease the building and its curtilage the liabilities associated with
this property would be transferred to Lister Steps. The Council would incur its
own legal and surveying costs to complete the conveyance but otherwise
would be divested of any further liability in respect to the listed building unless
the lease was terminated.

The Council must be willing to agree to accept works by Lister Steps, with
guidance from suitably qualified professional agents, and has the right to re-
enter the property and forfeit the lease in the event that the works are not
carried out within a specified timescale. The Council must not itself specify
works or place an enforceable obligation on a contractor to carry out such
works as this would constitute a public works contract, for which a
procurement process would be required.

By re-inviting tenders the abovementioned opportunity for Heritage Lottery
grant funding would be missed and the scheme – and its regeneration
benefits – will be prejudiced. The previous marketing of the site resulting in no
commercial interest in the property and this position is likely to be the same if
the property were to be remarketed.

Best Consideration

Under the provisions of Section 123 of the Local Government Act 1972
“except with the consent of the Secretary of State, a Council shall not dispose
of land…. for a consideration less than best price that can be reasonably
obtained.” The Local Government Act 1972: General Consent Order 2003,
however, removes the requirement to seek specific consent for any disposal
of land where the difference between the unrestricted value of the interest to
be disposed of and the consideration accepted is £2,000,000 or less and
provided that the disposal contributes to:

• the promotion or improvement of economic wellbeing

• the promotion or improvement of social wellbeing

• the promotion or improvement of environmental wellbeing

The Cabinet will need to be satisfied that the granting of the leases to Lister
Steps at a peppercorn ground rent and nil premium would improve or promote
one or more of these well-being objectives, in order to justify the reduction in
the consideration received.

The benefits may be summarised as follows:

• Economic wellbeing: The project will create jobs and training
opportunities in one of the most deprived areas of Liverpool, both
through the restoration of the building and its end use. It will
complement other projects being delivered as part of the wider

Page 64

programme of regeneration taking place within the Edge Lane Corridor.
The site of West Derby Library is immediately adjacent to the Eastern
Approaches Mayoral Development Zone on its northern boundary.

• Social wellbeing: The activity programme will engage local people and
others in learning about the heritage of the library and the surrounding
area, and also about the practical skills involved in restoration. The
restoration of this much-loved but vacant building will have an
immediate impact on the neighbourhood as a visible demonstration of
positive change.

• Environmental wellbeing: The project will bring a historic building back
into active use, which currently has a detrimental effect on the local
environment due to its vacancy and poor condition.

Mayoral Recommendation:
That –

(i) Liverpool City Council approve the award of match funding towards the

Lister Steps project not exceeding £100,000. The contribution will be
offered in the form of a programme of urgent remedial works to ensure
the building is made weather-tight, to prevent the spread of dry-rot and
to address any areas already affected. The works will be undertaken
by Liverpool City Council as the current owner of the property at the
earliest opportunity to help keep the project costs as low as possible.
The works and all associated expenditure will comprise the whole of
the Council’s match funding contribution towards the project;

(ii) provided HLF Stage 2 funding (including necessary match funding),
planning permission and listed building consent are secured Liverpool
City Council will grant Lister Steps a lease on the former West Derby
Library and its curtilage, shown edged red on the attached plan, for 125
years at a peppercorn ground rent, with full repairing and insuring
obligations on Lister Steps to restore the former Library within an
agreed time frame and otherwise on terms (including permitted uses) to
be agreed by the Head of Property & Asset Management Services;.

(iii) the Capital Programme be amended to contribute from Capital
Receipts; and

(iv) authority be granted to incur expenditure as set out in the report
submitted.

Mayor’s Priorities
The former West Derby Library is located just outside the Eastern Approaches
Mayoral Development Zone, the site being immediately adjacent to the
northern boundary. The project is in line with the Mayor’s priorities as follows:

Create 20,000 new jobs – it is estimated that the project will create 30 new
permanent jobs and give rise to 30-40 local job opportunities during the

Page 65

course of the project.

Build 5,000 new homes – the project will facilitate plans for new housing in the
Tue Brook / Stanley / Newsham Park area by improving the overall
appearance of the area and providing jobs and community facilities.

Make Liverpool business and enterprise friendly – Lister Steps has a track
record in facilitating community re-engagement and delivering employment
opportunities through its provision of childcare and other means of support for
local residents. The proposal is for the refurbished library building to operate
as a hub for essential community services, providing flexible workspace and a
resource for heritage and education.

Make the city greener, cleaner and healthier – the project will refurbish and
bring back into use a building that is currently vacant and in poor condition,
having a negative impact on the local environment.

Corporate Aim(s):
The Lister Steps / West Derby Library project aligns with the three themes of
the Council’s Heritage Investment Framework (which in turn align with the
corporate aims of the Council and of the Heritage Lottery Fund):

• Sustainable regeneration - protect and enhance Liverpool’s heritage
assets, to realise their investment and tourism potential.

• Community participation - recognise and encourage people’s passion
for Liverpool’s heritage, to maximise the contribution heritage assets
can make to quality of life.

• Learning and skills development - unlock the learning potential of
Liverpool’s heritage assets, including for specialist skills training.

Key Decision:
Yes.

28 Days’ Notice:
Yes.

Implementation effective from:
1 November 2013

Timescale for action:

In summary the projected timetable is:

- HLF Stage 1 bid re-submitted October 2013
- Liverpool City Council undertakes urgent remedial works to the former library

Page 66

prior to submission of Stage 2 HLF bid
- HLF Stage 2 bid submitted April 2015
- HLF Stage 2 decision August 2015
- If HLF Stage 2 funding is granted in 2015, the parties enter into the proposed
125 year Leasehold agreement
- Contractor procurement (OJEU) to commence January 2016
- Contractor appointment June 2016
- Contract period August 2016 - November 2017
- Activity plan implementation from September 2015 to October 2018

Reason(s) for Recommendation:
To secure a sustainable future for the former West Derby Library building.

Options considered:
There are three main options available to the City Council in pursuing the aim
of restoration and renewed use of the former West Derby Library;

Option 1: Disposal of the building to Lister Steps
Option 2: Go back out to market
Option 3: Do nothing

Option 1 is the approach recommended.

Option 2: Go back out to market

This would effectively be a repeat of the exercise previously undertaken,
which did not result in alternative options or otherwise potentially viable bid.
Since then, the costs of restoring the building will have increased (due to
deterioration of the building fabric and inflation of construction costs).

Option 3: Do nothing

Alternatively the Council could either mothball the building or do nothing at all.
Conservation practitioners Robinson Preservations Ltd and Markhams,
quantity surveyors, have estimated that approximately £100k of work is
required to halt deterioration of the building. There is currently no available
budget to carry out this mothballing without the prospect of viable beneficial
use. Without investment the building will continue to deteriorate and could
eventually be lost.

Consultation including consultation with Ward Councillors and
outcome:
Ward Councillors have been briefed on a periodic basis regarding West Derby
Library. Cllr Maria McEvoy, the City Council’s Heritage Champion, is involved
with the Capital Steering Committee for Lister Steps and Councillor Malcolm
Kennedy (Cabinet Member for Regeneration) is supportive of the initiative. All
three Ward Councillors have demonstrated support for this project.

Page 67

Financial implications (Efficiency Savings):
Transfer of the building asset and liability would result in a saving to the
Council equivalent to the ongoing costs of maintaining the building. In 2011-13
this comprised a total of £65k on temporary repairs, plus nominal rates and
utilities charges.

Legal implications:
Advice from Legal: provided the conditions outlined in this report are met the
recommended option is allowable within procurement and the disposal of
assets legislation. Legal Services will prepare and complete the necessary
documentation.

In respect of the lease failure by Lister Steps to commence works within 10
months and to complete the project by a certain date will give rise to a
contractual right of the Council to terminate but the Tenant will be able to seek
relief from forfeiture from the Courts so such dates cannot be regarded as
definitive.

Under Section 1 of the Localism Act 2011 the Council has a general power of
competence to do anything that individuals generally may do; however that
general power is subject to other statutory limitations.

Section 123 (2) Local Government Act 1972 provides that the Council must
dispose of land for best consideration save for cases where the consent of the
Secretary of State has been obtained for any disposal at less than best
consideration. Under the General Disposal Consent Order (England) 2003,
such specific consent is not required for any disposal where the difference
between the unrestricted value and the consideration accepted is £2m or less.
In determining whether or not to dispose of land at less than best
consideration the Council should have regard to a number of factors including
its accountability and fiduciary duty to local people, its community strategy, all
normal and prudent commercial practices, clear and actual valuations of the
assets in question.

Risk Management:
Within the recommended option, the main risks are:

• Failure to secure Stage 2 HLF and/or match funding – The Stage 1
approval would release funds for Lister Steps to develop the project
proposal in more detail before submitting a Stage 2 application,
currently programmed for April 2015. Continued close liaison with HLF
during this period will maximise the chances of success at Stage 2.
Also during this time all partners will work to explore and ultimately
secure match funding. The match funding requirement is approximately
£580k.

• Failure of Lister Steps to deliver project – The project requires grant

Page 68

funding to go ahead. The Heritage Lottery Fund application appraisal
will include a detailed risk assessment. HLF will monitor project
progress closely against agreed milestones. Clauses in the leases
would allow termination by the Council if conditions were breached
(e.g. restoration and conversion did not take place within a given time
period). In this instance the Council would regain ownership and liability
of the building. The lease should be structured so that in the event of
termination the Council can take back the library with vacant
possession, quickly and cost effectively, if it wishes to.

• In the event that a material operation has not commenced within 3
months of the completion date of the second Lease, then the Council
may serve written notice on Lister Steps requiring transfer of the
property from Lister Steps back to the Council, within 20 days of
service of the notice, with full title guarantee for a transfer consideration
of £1, free of any financial charges and with vacant possession. Lister
Steps will make good any damage caused to the property and remove
all furniture, equipment, plant or machinery at the property to the extent
reasonably required by the Council.

• Lister Steps ceasing to exist - Should Lister Steps cease to exist for
any reason its constitution states that its assets will pass to the
organisation closest in charitable aims. There is a national ‘family’ of
Building Preservation Trusts (http://www.ukapt.org.uk/), which are
under the umbrella of the Heritage Trust for the North West. In the
event of Lister Steps ceasing to exist, the Council would work with
Heritage Lottery Fund and Heritage Trust for the North West to agree
the most appropriate organisation to host the project officer, continue to
draw down the grant, complete the development and operate the
facility.

• Capacity of Lister Steps and impact on other Liverpool projects –
A Stage 1 Heritage Lottery Fund approval would include the cost of a
dedicated project officer, based in Liverpool, so there will be no
negative impact on other projects.

• Stakeholder support – The Lister Steps proposals have the support of
the various Stakeholders. Stage 1 approval would release funding for
project development including a programme of community
engagement. Stage 2 approval will be partly dependent on
demonstrating stakeholder support for the project.

• Challenge under procurement or disposal of assets regulations –
As stated above, our legal advice is that this option does not
contravene regulations. In addition, refurbishment of the library is not
commercially viable at the present time and therefore the risk of
challenge is low. However, the impact could be high since there would
be costs associated with responding to a challenge and works may
have to cease pending a resolution.

Page 69

Equality implications/Equality Impact Assessment:
An Equality Impact Assessment has been prepared and has been approved at
screening stage by the Council’s Equal Opportunities Service.

Climate Change Strategic Framework and Climate Change Adaptation
Framework:
Building projects are subject to national environmental standards, for example
as imposed by the Building Regulations. In most cases, re-use of an existing
building – such as proposed here - will be the most ‘green’ option for
development.

Budget and Policy Framework:
The recommended option is within the Budget and Policy Framework,
including the Asset Management Plan.

Report attached:
Appendix 1: Location plan (NOT TO SCALE).

Page 70

Playing Fields

1
2

2
3

1
1

2
1

2

2
4

1

111

12

104

17

27

14

121

20

8

28

29

20

32

72

71

82

8

Square

Derwent

Day

Nursery25

6
2

4
1

2
7

57a

76

55

53

51b

57

6
8

51a

S
t

A
n

n
e
's

(S
ta

n
l e

y
)

J
u
n

io
r

M
ix

e
d

a
n

d
I n

f a
n

t
S

c
h

o
o

l

Posts

7

2
8

3
2

21
0

51
4

45.7m

1
2

1

1

30
32

36

15

22

72

86

28to34

26

52

40

1 to 23

2
0

11

1
516

11a
3
2

2
4

1

17

The

10

7
3

2

18a

18

7
1

Bungalow

10

14 4
0

Issues

1
6

1
2

30

1
8

38

1
4

20

3
2

1
2
a

39.3m6
0

61

2
8

2
9

55

7
0

3

1
1

1
4

10

Hebre
w C

em
ete

ry

RC Church

St Cecilia's

El S
ub S

ta

St Cecilia's

Presbytery

Sinks

T
u

e
B

ro
o
k

Club

PH

1
1

Bethel Church

5
1

2

5
3 14

4
1

111 15

Catholic Infant

12

3
8

St Cecilia's

and Nursery School

5

39.0m3
2

20

1
9

1
7

1

1
6

2

St Cecilia's

Catholic

Junior School

39.0m

Surgery

1
3

6

2

4

2

Baptist's Church

38.4m

St John the

611

6
0

1
8

Brockman

V
ic

a
ra

g
e

Memorial H
all

2
a

1
a

to
7

1

1
b

El

4

332

324

Sub Sta

Bank

3

605

599

609

603

589

595

5
9
3

2

38.4m

Derby

591

Hall

4

3

4

Post

1
a

583

1

585

581

587

PH
3

2

23

32

6

Builder's Yard

29

46

9

P
H

Garage

42.7m

PH
El Sub Sta

H
e
le

n
d
a
le

F
a
irh

a
v
e
n
s

K
e
n
m

o
re

27

26

PC

177

4

165

187

Warehouse

1
3
6

1
3
8

6
to

1
0

Works

35

1
5

8

1

2

1
1

1
1
a

2
2

1
2

3
2

43

40a

43b

38

38a

48

51

40b

11

95

107

92

49.6m

1

94

100

2

3

2

2

4

44.5m

1
3
4

1

4

52

1
4

7

5
2

1
5

1
2

1

4
6

4
2

18

1G

Sub

20

24

14

El

Sta

36

13

49

48

2
2

50

52

7

1
2

2

43

3

40

15

12

Builder's Yard

1
2

11

23

36

22

Works

1
4

21

2

10

6

11

7

1

El Sub Sta

51

72

53

68

67

41b

54

56

2a Works

8

1
2

1
4

PH

1 381 to 387

83

85

52

Sub Sta

El

LB

47.5m

7

55

42

80

3

2

48.7m

1

89

5

8
3

9
0

47.8m

1

9
7

9
3

31

24a

24

26

21

11a

36

18

3

14

11

15

26

34

37

41a

38

44

25

41

39

211

2

43.6m

2
2
1

Tanks

Tank

2
1
3

2
2

3
to

2
3
1

2
1
7

2
0
9

El Sub Sta

H
a
z
e
ly

n

B
e
r w

in
d

le
a

C
h
is

d
a
le

TCB

201

1

205

207

203

G
le

n
v
il

O
a
k
w

o
o
d

Depot

339

2
2

1
2

1
5

2
1

41.8m

Depot

3

15

151

22

13

2

153

40.8m

163

3

175

1

2

2

LB

5
2

4
1

3
1

3
2

4
2

43.0m

8

20

L
o

rd
L
lo

y
d

Woburn Green

2

M
e
m

o
ria

l
H

a
ll

4

1

52

71

81

66

79

85

42.0m

59

68

73

6
0

Stone

1

47.5m

5
3

6
1

2

1

29

15

11

Depot

14

18

1
8
9

El

8
4

Sub Sta

100

101

8
2

89

32

43

56

103

101

49.0m

100

6
6

TCB

6
8

36

45

46

26

47

38
36a

41.7m

37

1
0

25 34

22

5
31

1

2

9

4

B
o
ro

 C
o
n
st &

 W
ard

 B
d
y

72

67

59

58

55

86

65

65

89

78

66

79

88

64

77

E
l
S

u
b

S
ta

31

44

45

16

54

1a

21

13

1

4a

40.2m

13

10

6

Garage

2b

16

39

15 30

27

35

22

32

25

42

51

40

Lister Junior and

Infants Schools

Ernest

School

Cookson 54

1b

LB

3

4

2b

2

87

105

2a

1a

101

11

15

1

11

12

1

2

7
3

6
7

(N
u
rsin

g
 H

o
m

e)

C
h
u
rch

view

8
5
a

CR

2 39.9m 8
3

8
1

9
0

7
5

8
8

85

239.9m

9
1
5

2
1

43.0m

Posts

5
1

2
8

S
t

A
n

n
e
's

C

St Anne's Church

E
l
S

u
b

S
ta

STANLEY

43.0m

Depot

Warehouse

Depot

El Sub Sta

Market

44.2m

7

1

El Sub Sta

5

PH

12

40.5m

1
3
5

1
2

7

15

1

17

1
2

11

19

1
4

3

1

1
2
1

to
1
3
3

119

Exchange

1

40.2m

Employment

7

117

4

5

1

2

3

107

111

39.9m

TCB

Stoneycroft

2a

Church

Carnegie

United Reformed

Library

Andrew

Bus Depot

Depot

El Sub Sta

5

El Sub Sta

Fisheries and Pet Centre
Nursery

3
6

2

7
4

8
0

76

8
2

3

7
8

8
6

8
4

1

40.5m

8

16 14

22

7

11 2

4

9

6

4

5

14

1

3

4

15

Archbrook Mews

4 to 6

Post

41

14 12

27

26

41

24

19

15

43

40

23

17
21

42

27

39

24

25

36

35

46

33

38

30

41.0m

36

weighbridge

weighbridge

38

5
9

6
7

5365

6
5

56

48

1
0

2

79

1
1
1

9
9

8
9

60

1
1

4

50

67

8
8

58 to 72

43.3m

Yard

SP

Scrap Metal

5
9

7
4

7
4

6
9

7
6

6
0

7
9

4
6

4
8

4
6

3
2

4
7

4
5

3
1

2

4
8

1
3

1

Depot

43.0m

46.0m

L Twr

Mast

CR

8
9

9
2

8
4

8
1

81

9
4

Factory

Sub Sta

91

74 to 88

9
0

7
1

7
3

7
8

7
6

7
8
a

8
2

60g60j 60h

4
0

1
7

1
8

1
7

3
1

3
2

6
4

Posts

5
9

4
5

4
7

5
2

1
0
8

Allotment Gardens

El

14 to 19

10 to 12

20 to 28

1
0
0

5
8

4
8

Post

3

2
9
a

3
1

7
0 4

1

2
9

60l1

93

62

1
1 8

2

9
1

8
2

5
1

9
4

P
a
th

SP

El Sub Sta

Boro Const & Ward Bdy

C
R

W
a
rd

B
d

y

1
1

1
6

1
5

1
1
a

2
8

1 to 9

Newsham Park

B
O

W
L
E

Y
R

O
A

D

P
L

E
M

O
N

T
R

O
A

D

BOLAN STREET

H
IG

H
F
IE

L
D

V
IE

W

NORTHGATE ROAD

CLOSE

QUARRY

WOBURN HILL

GUERNSEY ROAD

PORTELET ROAD

W
O

B
U

R
N

C
L
O

S
E

M
E

N
S

T
O

N
E

R
O

A
D

B
O

W
L
E

Y
R

O
A

D

TYNWALD HILL

R
U

S
S

IA
N

A
V

E
N

U
E

KREMLIN

DRIVE

SANDSTONE ROAD WEST

DERWENT ROAD WEST

A
V
E
N
U
E

BRELADE ROAD

G
R

E
E
N

 L
A

N
E

SARK ROAD

ELLISON STREET

Back Sandstone Road

C
H

E
A

D
L
E

F
E

L
T

O
N

G
R

O
V

E

ETNA STREET

C
H

E
A

D
L

E
A

V
E

N
U

E

G
R

E
E

N
L

A
N

E

S
T

IV
E

S
G

R
O

V
E

S
W

A
N

S
T
R

E
E

T

ROCKBANK ROAD

RICHLAND ROAD

G
R

E
E
N

RUSSIAN DRIVE
B

A
N

K
L
A

N
D

R
O

A
D

LA
N
E

MOSCOW DRIVE

MAGNUS CLOSE

TYNWALD HILL

CARNEGIE ROAD

LISTER DRIVE

T
Y

N
W

A
L

D
C

L
O

S
E

T
Y

N
W

A
L

D
P

L
A

C
E

DOUGLAS CLOSE

C
A

R
N

E
G

IE
R

O
A

D
B

R
A

IN
E

R
D

S
T

R
E

E
T

N
E

W
T
O

N
R

O
A

D

LISTER DRIVE

SUTTON STREET

C
L

A
IR

V
IL

L
E

W
A

Y

BALMORAL COURT

IV
Y

L
E

IG
H

H
I L

B
E

R
R

Y
A

V
E

N
U

E

HUGHENDEN R
OAD

UPPIN
GHAM R

OAD

BANKFIE
LD C

OURT

B
A

N
K

F
IE

L
D

R
O

A
D

G
A

R
D

N
E

R
R

O
A

D

G
ARDNER RO

AD

WEST DERBY ROAD

SANTON AVENUE

G
R

E
E

N
 L

A
N

E

SULBY AVENUE

SNAEFELL GROVE

BRADDAN AVENUE

S
I L

V
E

R
D

A
L

E
A

V
E

N
U

E

S
N

A
E

F
E

L
L

A
V

E
N

U
E

BRAINERD STREET

Scale:

This map is reproduced from 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.

Liverpool City Council. 100018351, 2011

PLANNING & BUILDING CONTROL SERVICE

1: 1,250

Application:

Address:

Date:

Former West Derby Library

Green Lane

September 2013

Page 71

MAYORAL RECOMMENDATION

NORRIS GREEN WARD
PUBLIC R/23

Cabinet Member:
Councillor Malcolm Kennedy
Cabinet Member - Regeneration

Director:
Nick Kavanagh
Director – Regeneration &
Employment

Date of submission:
25 October 2013

Subject:
Ellergreen Scheme, Norris Green –
Phase 3

Report No./Background papers:
EDR/75/13

Contact Officer:
Colin Green (233 3258)

1. Executive Summary:

1.1. The purpose of this report is to seek authority to dispose of a further

phase of the development of the Ellergreen scheme in Norris Green.

1.2. An application for support from the Growing Places Fund for

infrastructure associated with the redevelopment of the former Boot
Estate at Norris Green (which includes the Ellergreen project) has been
successful. This is grant aid that has to be repaid and this report seeks
authority for the repayment terms.

1.3. When completed the proposed development of phase 3 will deliver a

further 150 new homes for sale. This is in addition to the 320 homes
already delivered on phases 1 and 2 of this scheme and the 224 still to
be delivered to complete phase 2. This will make a significant
contribution to the Mayoral Priority to build 5,000 new homes.

2. Background

2.1. Ellergreen is the name for the part of the former “Boot Estate” that is
being developed by New City Vision Ltd.

2.2. The Executive Board of 19th December 2003 approved the principle of a

development agreement with Bishop Loch Homes (which now trades as
New City Vision) in respect of 19.5 hectares of land within the Norris
Green Boot Estate.

2.3. The Director of Regeneration in consultation with the City Solicitor was

Agenda Item 4dPage 72

authorised to agree and complete all necessary documentation in line
with the heads of terms submitted and on such other terms they deem
appropriate.

2.4. The development agreement with Bishop Loch was completed in 2005

and phases1 and 2 have since been drawn down.

2.5. New City Vision (NCV) now want to draw down Phase 3 of the scheme

in order to start building a new range of house types fronting on to Broad
Lane to complement the development of phase 2 of Countryside Home’s
Norris Green Village scheme for which a planning application has
recently been submitted.

3. Proposed terms

3.1. Under the terms as originally approved NCV are required to pay a

licence fee of £500,000 on entering into the building licence for the new
phase.

3.2. In view of the difficult market conditions it is proposed that this

arrangement be varied so that NCV pay an initial fee of £50,000 and
then 5 annual instalments of £90,000. Should market conditions improve
and the site be built out before the 5 year period expires the balance of
the licence fee will be paid in full.

3.3. The disposal will still be subject to an overage arrangement as specified

in the original development agreement.

4. Growing Places Fund (GPF)

4.1. An allocation of GPF was given to Norris Green to fund infrastructure

works.

4.2. It is proposed that some of this be used to pay for new road links to join

up phase 1 of NCV’s scheme with phase 2 of Countryside’s Norris
Green Village development. It is also proposed to invest some money in
improvement to the Broad Lane entrance to Norris Green Park which
runs between both schemes.

4.3. An undertaking from NCV to repay this grant funding in 5 instalments

starting in 2017 is proposed.

5. Repayments

The schedule of repayments will therefore be as follows:

•••• an initial deposit of £50,000

•••• April 2014 - £90,000

Page 73

•••• April 2015 - £90,000

•••• April 2016 - £90,000

•••• April 2017 - £185,000

•••• April 2018 - £185,000

•••• April 2019 - £95,000

•••• April 2020 - £95,000

•••• April 2021 - £95,000

Mayoral Recommendation:
That authority be granted to –

(i) enter into a building licence agreement with New City Vision Ltd in

respect of the land known as Ellergreen Phase 3 in accordance with the
provisions of the development agreement for this scheme;

(ii) accept staged payments of the licence fee to include an element in

respect of the infrastructure improvements to be funded from the
Growing Places Fund as set out in the report submitted; and

(iii) include provision for payment in full in the event of earlier completion of

the scheme.

Mayor’s Priorities
The scheme for Phase 3 contributes to the aim of building 5,000 new homes.
It will deliver 150 new homes.

Corporate Aim(s):
The Ellergreen scheme contributes to the aim of building strong, attractive and
accessible neighbourhoods by::

Developing a shared sense of identity and community pride.
The redevelopment of the former Boot estate has been designed so that it is
integrated into the surrounding community and it will help to sustain existing
community facilitates like schools, shops and the sports centre. Completing
phase 3 will link up the Ellergreen scheme with the adjoining Norris Green
Village development.

Improving the quality, range and choice of housing.
Phase 3 is intended to be developed with housing for sale in a range of house
types and it will be offered with the benefit of shared equity products to make
it easier for local people to buy their own homes.

Making all area of the city clean, vibrant, accessible and safe.
Modern energy efficient homes with gardens and off road parking will be built
on phase 3.

Page 74

Key Decision:
Yes.

28 Day Notice:
Yes.

Implementation effective from:
1 November 2013

Timescale for action:
It is intended to complete an agreement as quickly as possible to enable New
City Vision to move on to this new phase.

Reason(s) for Recommendation:
The terms proposed for the disposal of the land to New City Vision
Regeneration Liverpool reflect the depressed state of the market for
residential land at the present time.

Development of this land will have three benefits:

• It will bring forward the development of 150 new homes further
improving the choice for local people and attracting new residents into
the area.

• It will create employment for construction workers.

• It will generate capital receipts

Alternative options considered:
Not to transfer the land to NCV – this would be against the terms and sprit of
the development agreement. NCV is demonstrating steady progress on build
and sales and this would enable that progress to be maintained.

Not to agree to the phased repayment schedule – NCV are not willing to
progress this new phase unless the land payment is split into instalments so
that it can be funded out of plot sales rather than having to be borrowed as an
up front cost.

Consultation including consultation with Ward Councillors and
outcome:
Ward Councillors: - Any comments received to be reported to Cabinet
Tim Povall – Head of Finance Economic Regeneration
Michael Kenworthy – Assistant City Solicitor

Page 75

Financial implications (Efficiency Savings):
The draw-down of Phase 3 will generate capital receipts totalling £975,000 of
which £475,000 will be used to repay the allocation of Growing Places Fund
allocated to this scheme. The remainder will contribute towards existing
capital receipts targets with the initial payment in 2013/14 and then in each
financial year until 2018/19.

There is an overage provision in the agreement. The amount this may
generate will depend on the performance of the housing market during the
development period.

Legal implications:
Legal Services will complete the documentation in accordance with their
instructions.

Risk Management:
There is a risk in accepting the proposed change to the payment mechanism
in that should NCV fail part way through the development the Council may not
be able to recover the full land value. The agreement will, however, contain
provisions which should allow the Council to recover possession of the site in
this scenario.

There is also a risk associated with the Growing Places funding. If NCV don’t
complete the scheme and so don’t deliver the required outputs and/or the
repayment of the grant the Council may be liable for the repayment of the
grant to central Government.

Equality implications/Equality Impact Assessment:
Not applicable in this case

Climate Change Strategic Framework and Climate Change Adaptation
Framework:
The new homes to be constructed by New City Vision will be to the latest
standards for energy efficiency.

Budget and Policy Framework:
The development of this land will contribute to the overall objectives of
regenerating the Norris Green area.

Report attached:
No

Page 76

MAYORAL RECOMMENDATION

WEST DERBY WARD
PUBLIC R/24

Cabinet Members:
Councillor Malcolm Kennedy
Cabinet Member – Regeneration

Directors:
Nick Kavanagh
Director – Regeneration &
Employment

Date of submission:
22 November 2013

Subject:
Holly Lodge School – Contract Award

Report No:
EDR/91/2013

Background papers:

Contact Officer:
Simon McEneny
Assistant Director for Physical Assets
Simon.mceneny@liverpool.gov.uk

Executive Summary:

This report seeks authority to award the construction contract for Holly Lodge
School to Kier Construction and to commence marketing the front part of the
site for sale.

Background Information:

In November 2012, Cabinet approved a report to progress the delivery of the
Liverpool School Investment Programme (LSIP). The report outlined an
investment programme to deliver 12 new schools under the Mayoral priority
and additional investment to the remaining estate that has not benefitted from
either this Mayoral pledge or, previous investment through BSF, PFI or
Primary Capital. The programme totals £169m over a 5-year period including
investment to the secondary, special school and primary sector.

From these 12 schools, Notre Dame is now complete with Archbishop Beck,
St John Bosco and Millstead Primary all on site and due to open September
2014. Holly Lodge is the next school to start on site with a target completion
of February 2015.

Holly Lodge is a secondary school for girls located in grounds off Queens
Drive and Mill Lane in West Derby, and as of the date of this report has
approximately 700 mainstream pupils, and a further 110 Sixth Form pupils on
roll.

Proposal for Holly Lodge

The current school premises are oversized for its pupil population. The

Agenda Item 4ePage 77

overall site size is very large (approximately 100,000sqm) with 15 separate
buildings on the site dispersed around the perimeter of the site boundary. This
current arrangement of buildings is very disruptive to the running of the school
(with travelling distances between buildings resulting in lost teaching time)
and creates supervision and safeguarding issues. In addition to this, many of
the older buildings to the front of the site are no longer fit-for-purpose. Two
buildings are Grade II listed, and a number of buildings to the front of the site
are over or approaching 100 years old. As such the internal layouts are
difficult to remodel into an arrangement that would best support the delivery of
a 21st century curriculum.

The proposed development is for construction of a new 4,000m² main
teaching block to be constructed on the school playing fields, along with an
approximate 150m² extension to the existing Sports Hall. The 5 retained
buildings (including the kitchen/dining block and sports centre) are all less
than 25 years old and are in a good condition.

The arrangement of the new and existing buildings will facilitate a new and
compact ‘campus’ design with a central courtyard between the existing
retained teaching buildings and the new building. In addition, a new floodlit
sand-based all-weather pitch will be provided creating greater opportunities
for community usage whilst providing a suitable surface to allow the
introduction of new sports such as hockey into the curriculum. The main
entrance to the school will switch from Queens Drive to Mill Lane with the new
extension to the sports centre acting as a new main school reception.

Land Ownership and Disposals

The existing school site is entirely within the ownership of the City Council.
The proposal outlined above will enable the Council to dispose of the front
half of the site for development (as verged red on the plan attached as
Appendix 1) creating a capital receipt to support the LSIP.

A Certificate of Immunity (from listing) for the original Holly Lodge building will
also be prepared and submitted to the Department for Culture and Media
during Autumn 2013. Following a decision on this building, the front half of the
site will be marketed for sale accordingly.

This report seeks authority to declare this front part of the site surplus to
requirements, for the land and buildings situated on the site to be
appropriated from Education to Regeneration purposes and for the Head of
Property and Asset Management Services to arrange for the disposal of the
land, with the resultant capital receipts to be used to support the LSIP funding
arrangements.

Procurement

In March 2013 and following a mini-competition through the North West
Construction Hub, the Council selected Morgan Sindall and Kier Construction
to join Willmott Dixon (from the Scape National Framework) as the Council’s

Page 78

construction partners to deliver the LSIP. Subsequent to this selection, Holly
Lodge was awarded to Kier.

Pre-construction activity (design, site investigations and planning) has been
undertaken through Project Orders issued to Kier from April 2013. Subject to
agreeing a final Target Cost with Kier and obtaining full planning consent, this
report seeks authority to award an advanced works order and to award the full
construction contract in December 2013 to achieve a February 2015
completion.

Planning Permissions and other consents

Planning
A detailed planning application was submitted on 30 August 2013 and the
application is aiming to be presented to the planning committee on 29
October 2013.
.
Schedule 1 (Academies Act)
In preparation for the future anticipated disposal of the front part of the site, a
Schedule 1 application under the Academies Act 2010 was submitted to the
Education Funding Agency (EFA) in April 2012, and was approved by the
Secretary Of State on 23rd October 2013. Schedule 1 to the Academies Act
2010 extends the requirement to obtain Secretary of State consent to dispose
of community school land to include all land in which a freehold or leasehold
interest is held by the local authority and which has been used for any school
(including any Academy) in the last 8 years.

Section 77 (SSFA) – site for disposal
Following discussions with the EFA and updates to their legislation pertaining
to the disposal of school playing field land, it was not deemed necessary to
submit a Section 77 application under the School Standards Framework Act
(1998). As such, all necessary educational consents to dispose of the front
half of the existing Holly Lodge site have already been obtained.

Section 77 Change of use – new school site
The EFA has advised that a new Section 77 process came into effect this
summer to deal with any ‘Change Of Use’ of school Playing Field land. The
SATPF2 application will apply to Holly Lodge in this instance as whilst the
Council are not disposing of any playing field land, the footprint of the new
building will encroach upon the school’s main grass playing field. Whilst Sport
England are satisfied by the external sports proposals and mitigations for any
‘loss’ are already in place, the EFA approval must still be secured before any
construction works take place. The EFA deals with SATPF2 applications
locally, and unlike a full disposal of land under SATPF1, the application does
not go to an independent panel for adjudication and approval via the
Secretary Of State. The application was submitted in late-September and
approval is expected in late-October, prior to awarding any construction
orders/contracts.

Certificate of Immunity

Page 79

An application for a Certificate of Immunity will be prepared and submitted to
the Department for Culture and Media in Autumn 2013 prior to the front part of
the site being marketed for sale. The outcome of the decision will determine
the basis upon which this building can be developed.

Advanced Works

To maintain project timescales and to avoid the project running on or beyond
the critical path for a February 2015 opening, it is proposed that a series of
advanced works are undertaken to primarily prepare the site for the main
scheme contract in early January 2014 through diversion of utilities cabling
and the establishment of temporary site hoardings and access/egress points.

Local Spend and Employment

Local Spend and Employment will be maximised on the project in line with the
commitment given at mini-competition. At this stage, Kier are indicated local
spend targets of; Tier 1 (Liverpool) 85% and Tier 2 (Merseyside) 10%.

Opportunities for local apprentices will be maximised during the project and
will be agreed with ‘Liverpool in Work’. Kier are currently estimating 19
apprenticeships on the project. All labour working on the sites that pass
through the site gates will be monitored by postcode. As with local spend,
local labour will be formally reported to the Project Board.

Mayoral Recommendation:
That in relation to the development at Holly Lodge School –

(i) subject to principle commercial terms being agreed with Kier

Construction and planning permission being granted, the Council will
sign a Memorandum of Agreement (construction contract) with Kier
Construction under the Northwest Construction Hub Framework up to a
maximum of £7,328,163 (including expenditure committed and spent
through pre-construction stage Project Orders and Advanced Works
and Contingency). In lieu of a bond, a Parent Company Guarantee is
to be provided by the contractor;

(ii) subject to principle commercial terms being agreed with Kier
Construction and planning permission being granted, the Council sign
a Project Order with Kier Construction under the Northwest
Construction Hub Framework in advance of the main construction
contract up to a value of £151,078 to carry out advanced (and
programme critical) initial site setup/utility diversion activity so as to
maintain construction programme timescales targeting a February
2015 opening;

(iii) approval be granted for the Council commits total project expenditure
up to a value of £7,695,432 (including expenditure committed and
spent through pre-construction stages) to be financed over 2013/14

Page 80

(through Mayoral City Deal funding) and 2014/15 (through Capital
Receipts);

(iv) the City Council’s Capital Programme be amended accordingly and
authority is granted to spend the resources as set out in the report
submitted;

(v) the land identified to the front of the site verged red on the plan and set
out in Appendix 1 to the report submitted be declared surplus to
Council requirements;

(vi) the land and buildings to the front of the site and verged red on the
plan set out in Appendix 1 to the report submitted be appropriated from
educational purposes to regeneration purposes in accordance with
Section 122 (1) of the Local Government Act 1972;

(vii) the Head of Property and Asset Management Services be authorised
to arrange for the disposal of the front part of the site verged red and
set out in Appendix 1 to the report submitted; and

(viii) the capital receipt resultant from the sale of the front part of the site
verged red and set out in Appendix 1 to the report submitted is
committed to support the LSIP.

Mayor’s Priorities

New school
Delivering new schools is a priority of the Mayor of Liverpool. Holly Lodge will
be the 5th school to be delivered under the pledge to deliver 12 new schools.

Development
The disposal of the front part of the site will release an attractive development
site and secure a capital receipt to support the LSIP.

Local Spend and Employment
Local Spend and Employment will be maximised on the project with target
expenditure in Tier 1 (Liverpool) at 85% and Tier 2 (Merseyside) at 10% of
expenditure.

The contractor will assess each work package as it approaches sub-contract
award stage to maximise local spend and this will be formally monitored
monthly and reported back to the Project Board.

Low Carbon Agenda
Projects delivered under Liverpool’s School Investment Programme will look
to deliver sustainable solutions and processes to focus on the Mayors low
carbon agenda including:

Designs will look to exceed Part L of the Building Regulations (Conservation

Page 81

of fuel and power) target for emissions by 10%.

Designs will incorporate sustainable low carbon energy sources including
photovoltaic panels on the roof.

The increased proportion of local spend on LSIP projects will reduce the
amount of “carbon miles” on the project when compared to BSF projects.

Mechanical and electrical specifications, build standards and performance will
be monitored to ensure they are used optimally to minimise CO2 reductions
and cost in use.

Corporate Aim(s):
Making Liverpool the preferred choice for investment and job creation
by:

Encouraging business creation, growth and productivity.

By ensuring schools and other facilities improves outcomes for young people
and offer opportunities to other members of the community to improve the
City’s skills base, promote local employment and support the local economy.

Empowering people to enjoy the best possible quality of life and reach
their full potential by:

Giving children the best possible start in life

Raising skills and educational attainment for all age groups.

By the creation of 21st century learning environments that offer buildings that
inspire, buildings that are flexible to offer a variety of educational
environments to facilitate a variety of curriculum and learning styles for all
children and, buildings that are adaptable to the changing needs of the
neighborhoods and future educational needs.

Building strong, attractive and accessible neighborhoods by:

Encouraging more engagement with local people and groups.

By ensuring school buildings are equipped to offer themselves as a
welcoming and accessible focal point in every neighbourhood for extensive
and cohesive community use.

We will make Liverpool a more sustainable, connected and attractive
city by:

Promoting new ‘green’ industries and encouraging new generation
technologies.

Page 82

Reducing carbon emissions from buildings, vehicles and operations.

By ensuring school buildings look to deliver sustainable building solutions.

Key Decision:
Yes

28 Days’ Notice:
Yes

Implementation effective from:
1 November 2013

Timescale for action:
 Schedule 1 (disposal site) complete
Section 77 (SSFA) (disposal site) complete
Section 77 Change of use (school site) late-October 2013
Planning Permission late-October 2013
Award Advanced Works Order early-December 2013
Award Main Construction contract mid-December 2013
Start on site (main contract) early-January 2014
Building Complete January 2015
Decant and ICT Fit out February 2015
All works (externals) complete February 2015
New School Opens February 2015 (half-term)

Marketing of the surplus part of the school site will run in parallel with the
school construction programme with the intention of legally disposing of the
surplus site to be simultaneous with the completion/opening of the new
school.

If the sale is not concluded at this time, and subject to a further report to
Cabinet, the Council may arrange for non-listed building to be demolished so
as not to pose a security risk to the new school campus or surrounding
neighbourhood.

Reason(s) for Recommendation:
To award an advanced works order and the main construction contract for
Holly Lodge School to achieve the project timescales To amend the capital
programme accordingly.

To declare part of the site surplus and dispose accordingly.

Page 83

Alternative Options considered:
The building principles for Holly Lodge School offers efficiencies in cost,
programme and local spend with a building that is sympathetic to the
surrounding buildings and site.

There has been extensive engagement with the School Headteacher and
leadership staff who have developed the most appropriate site arrangement
and internal layout for the school and local community in liaison with Kier
Construction, the school Governors, the Council, and other key stakeholders.

Pre-construction expenditure has been committed against the scheme and
the project needs to progress into construction phase to maintain the target
completion date of February 2015.

Consultation including consultation with Ward Councillors and
outcome:
Detailed Consultation has been undertaken during the past 6 months through
the following forms and events:

• Weekly School Design Engagement Meetings (April – July 2013)

• Ward Councillors Presentation/Q&A Session – 19 June 2013

• School Governors Presentation/Q&A Session – 19 June 2013

• Public ‘Drop In’ Event (pre-planning submission) – 20 June 2013

• Public ‘Drop In’ Event (mid-planning process) – 02 October 2013

Financial Implications:

Construction Costs/Expenditure

The total project costs of Holly Lodge are £7,695,432 These costs are
contained within the original Liverpool School Investment Programme report
approved by Cabinet in November 2012. This expenditure includes all pre-
construction commitments.

The design and build contract with Kier Construction accounts for up to
£7,328,163 of these costs for design and construction services of which
£408,180 has been committed through project orders for pre-construction
stages with the balance financing the construction stage including the
advanced works order of £151,078. These costs also include contingency
sums for the Council’s exposure to the target cost mechanism and for
identified risk as detailed in the ‘Risk Management’ section of this report.

In addition to the main contractor costs, there is budget for ICT equipment,
highway improvements, statutory planning and building control fees, sport
England Mitigation costs and fees for technical advice and contract

Page 84

administration by 2020 Liverpool/Mouchel throughout the project.

This report seeks authority to commit expenditure and spend resources
against this construction activity to be financed over 2013/14, and 2014/15
through Mayoral City Deal funding and capital receipts as shown below:

£000's 2013/14 2014/15 Total

Costs:

D&B (Kier) 3,217 4,111 7,328

TA (2020/Mouchel) 40 81 121

Highways (Amey) 0 10 10

ICT (LDL) 0 75 75

Other Costs 0 111 111

LSIP Rev Costs 25 25 50

Total 3,282 4,413 7,695

£000's 2013/14 2014/15 Total

Funding:

Mayoral City Deal 3,282 0 3,282

Capital Receipts 0 4,413 4,413

Total 3,282 4,413 7,695

The capital receipt resultant from the sale of the front part of the site (as
verged red on the plan attached as Appendix 1) will be used to support the
LSIP funding arrangements.

Legal Implications:

Northwest Construction Hub (NWCH)

The EU Procurement Regulations compliant Northwest Construction Hub
(NWCH) High Value Framework was awarded on 7 April 2010 with 5
contractors selected onto the Framework. The Framework permits other
contracting authorities such as the Council to purchase from the Framework.

In January 2013, the Council issued out mini-competition documents to select
2 of the 5 contractors to deliver LSIP projects. In March 2013 and following
evaluation of submissions, Kier Construction and Morgan Sindall were
selected.

A set of contract documentation was issued out with the mini-competition
documents including output specifications, arrangements for pre-construction
stages (projects orders and payment mechanisms) and a standard
construction contract (based upon the NEC Option C).

NEC construction contract

To deliver the works, the Council will be entering into a Memorandum of
Agreement (construction contract) with Kier Construction under the NWCH

Page 85

Framework. The Memorandum of Agreement is pursuant the NEC Option C
(Target Cost) Contract

The Council will not select a Performance Bond as a Parent Company
Guarantee will be in place.

Planning

The Council will not enter into Advanced Works Orders or Construction
Contracts until full planning consent is in place.

Property

The Council has the legal power, under Section 122(1) of the Local
Government Act 1972, to appropriate land held for one purpose to another
purpose, on the basis that the land is no longer required for the purpose for
which it is currently held.

Any disposal of land will need to be at best consideration reasonably
obtainable in accordance with s.123 Local Government Act 1972.

Risk Management:
Generally, programme management incorporates the Council’s preferred risk
management strategies and reporting methods. The project will be reported to
the Project Board on a monthly basis in addition to senior officer level
reporting. Individual risks as a result of the content of this report are listed
below:

(i) Procurement risk using existing Frameworks (Risk – low)

The Northwest Construction Hub (NWCH) have advised the Council that there
have been no legal challenges to the procurement or use of Framework
Agreement with over 100 projects procured through the NWCH to date.
NWCH have provided documentation that outlines the tender and selection
process which states the process was in compliance with the Public Contracts
Regulations 2006.

(ii) Affordability/Cost Management (Risk – medium)

Officers will manage any financial risks arising from the scheme as it develops
and the Council will not enter into the construction contract until a Target Cost
price has been agreed within the affordability envelope stated within this
report.

The construction contract is an NEC Option C Target Cost contract. Payment
is made against an agreed Activity Schedule profile and against defined
actual costs incurred in an open book manner with the Council only paying
the actual costs incurred, unlike a fixed price contract where the contractor
prices risk into that fixed price. This risk is often not materialised yet costs

Page 86

paid within the fixed price resulting in the client paying a premium. With
Target Cost however there is a risk profile to the Council which is established
though a ‘pain and gain’ mechanism applied as defined in the contract.

The construction costs established in this report include an allowance to cover
the Council’s potential costs through this pain and gain mechanism (3% of the
building only cost) and for risk items (2% of the building only cost). Such risk
may include unexpected ground conditions or obstructions which whilst have
been minimised by site investigations, may still prevail. Such risks are
established in the risk register which clearly defines the owner of each risk.
The construction costs established in this report do not allow for major
unforeseen unidentified risk or school and/or client led instructions
(variations).

The NEC contract is a very process driven form of contract with emphasis on
the use of an ‘Early Warning Register’ to regularly review ‘potential’ risks.
When such notifications do become compensation events with an impact on
cost and/or programme, there are clearly defined timescale for each party to
agree the impact and value so that overall project outturn costs are regularly
reviewed.

(iii) Planning (Risk – low)

The Council will not enter into the Advanced Works Order until the demolition
consent is in place or Construction Contracts until full planning consent is in
place.

(iv) Programme Delay (Risk – medium)

Kier Construction have produced a detailed construction programme that
forms a key component in administering the NEC contract. As with project
costs, a regular review of programme will be implemented. Any early warning
of programme delay will be reported to the Project Board.

(v) Maximising Local Spend (Risk – low/medium)

The NWCH Framework was chosen as a procurement route for the scheme
based upon its focus in leveraging local spend. By forming new and utilising
their existing supply chain partners, Kier Construction are aiming to spend at
85% of the project budget in Liverpool (Tier-1) and at least 10% in Merseyside
(Tier-2).

(vi) Land Sale & Anticipated Capital Receipts (Risk – medium)

The Property & Asset Management Team have previously visited site and are
aware of the status of listed buildings and buildings of architectural merit in
respect of future land disposals. A Certificate of Immunity is being sought to
clarify whether the original Holly Lodge building will be listed or not as the
current situation is unclear. Until the outcome of this process is know, the site

Page 87

will not be marketed for sale as potential bidders for the site will have
uncertainty as to the development opportunity for this building /part of the site.
The outcome of the process will also determine the potential capital receipt
that can achieved.

Equality implications/Equality Impact Assessment:
An Equality Impact Assessment has been approved for this scheme. In
addition, a Design and Access Statement has also been prepared. The
Corporate Access Officer has been engaged in the project and the scheme
will be reported to the Corporate Access Forum (CAF).

Climate Change Strategic Framework and Climate Change Adoption
Framework:
Schemes will be developed in cognisance of the Council’s Climate Change
Strategic Framework and Liverpool’s Climate Change Adoption Framework

Budget and Policy Framework:
The Liverpool Schools Investment Programme is reflected in the Council’s
MTFP.

Report attached:
Appendix 1 – Location Plan

Page 88

Page 89

MAYORAL RECOMMENDATION

KIRKDALE WARD
PUBLIC R/25

Cabinet Member:
Councillor Malcolm Kennedy
Cabinet Member - Regeneration

Director:
Nick Kavanagh
Director – Regeneration &
Employment Services

Date of submission:
25 October 2013

Subject:
Low Carbon Superport University
Technical College

Report No./Background papers:
EDR/89/13

Contact Officer:
Nick Flanagan,
Head of Property & Asset
Management Services

Executive summary:

The site of Bevington House, Gardners Row and adjoining land fronting
Scotland Road has been identified as a preferred location for the construction
of a Low Carbon & Superport University Technical College. This project is
sponsored by John Moore’s University, Liverpool Community College, Laing
O’Rourke, Peel & others. This report deals with the sale of the Council’s land
required for the project and includes provision for the sale of part of the site at
less than best price.

Background

This project for a University Technical College will address the education of
school leavers who require further education of a technical nature, rather than
the more academic education provided by sixth-form colleges and
universities. It will attract students from a fairly wide catchment area and
therefore needs to be close to good transport links. The proximity of other
educational facilities and relatively good access to this site from the city centre
is an added bonus.

The scheme will involve the purchase of land from two private owners as well
as from the City Council. Part of the site is presently adopted highway and
discussions have taken place as to the requirements for a closing order. The
other part in Council ownership is the freehold of Bevington House which is
subject to a long lease to one of the private owners on a rent presently at
£9,000 but which is subject to review, which reflects the value of the land, the
leasehold owner having built an industrial unit on it.

Agenda Item 4fPage 90

Due to the number of site abnormals affecting the highway land the EFA have
advised that there is now insufficient budget available to cover the acquisition
cost for this part of the site. The EFA have however agreed to an overage
arrangement whereby the Council share in any future profit if the land is later
sold on for an alternative use.

The following terms have been agreed for the sale of the Council’s land
interests in the site to Collaborative Training Solutions as follows:-

1. The Council to dispose of its freehold interest in Bevington House for

£120,000, plus the Council’s surveyors fees of £500 and legal costs of
£450.

2. The Council to dispose of its freehold interest in adjoining land

presently comprising an adopted highway verge fronting onto Scotland
Road for the sum of £1 subject to the following conditions

• The purchaser will apply for a road closure order prior to the sale
being completed, and pay all fees and associated costs.

• The sale is subject to other interests being acquired and
planning permission being obtained for the proposed
development as a University Technical College.

• The use for educational purposes be restricted by way of an
agreement that if the site is developed or sold for any other use
within the next 50 years then the City Council should receive
50% of any increase in value of the property having regard to the
change of use. Future purchasers will be required to renew this
agreement within the 50 year period.

3. The purchaser is to bear the Council’s surveyors fees of £500 and legal

costs of £450.

4. Otherwise all other terms as set out in the Council’s standard contract

for sale.

Best Consideration

Under the provisions of s123 of the Local Government Act 1972 local
authorities are under a statutory obligation to obtain best consideration or
price when disposing of their land and property. Best consideration is
generally interpreted to be the market value for the land.

Where voluntary conditions are imposed by the Council, such as a restriction
on use, which materially reduces the market value of the land then such
transactions should be treated as a sale at less than best price, even if the
land value with the restrict in place represents best price having regard to that
restriction.

In respect of the above transaction the disposal of the freehold interest in
Bevington House represents best consideration for the City Council, as

Page 91

certified by the Head of Property and Asset Management.

However the sale of the adjoining highway verge for £1 will need to be treated
as a sale at less than best price as a higher land value could be achieved
were the site to be sold for student housing which could have a potential
market value in the region of £75,000 - £100,000 if granted. Notwithstanding
that the value agreed for the land with the restriction in place for educational
purposes represents best consideration given the restrictions on its use. It
should be noted that if this land were marketed separately and not as part of a
wider scheme, then the value of the land would be substantially lower.

Local authorities have the discretion (under the Local Government Act 1972
General Disposal Consent 2003) to dispose at less than best price without
having to seek specific consent where the difference between the unrestricted
value of the interest to be disposed of and the consideration accepted is
£2,000,000 or less and provided that the disposal contributes to:

(a) the promotion or improvement of economic well-being;

(b) the promotion or improvement of social well-being;

(c) the promotion or improvement of environmental well-being.

In supporting this transaction, the following well-being objectives will be
satisfied by:

(i) Providing a technical educational facility targeting students who do not

wish to pursue a more academic further education.

(ii) Providing a more productive use for this piece of highway verge which
is now surplus to its original highway intentions.

(iii) Improving the visual impact of this gateway to the City Centre with a
modern environmentally friendly building.

Mayoral Recommendation:
That in order to enable Collaborative Training Solutions to develop a new Low
Carbon and Superport University Technical College the City Council:-

(i) sells its freehold interest in Bevington House for £120,000, plus the
Council’s surveyors fees of £500 and legal costs of £450;

(ii) sells its freehold interest in adjoining land presently comprising an
adopted highway verge fronting onto Scotland Road for the sum of £1
subject to the following conditions –

(a). the purchaser will apply for a road closure order prior to the sale

being completed, and pay all fees and associated costs;

(b). the use for educational purposes be restricted by way of an
agreement that if the site is developed or sold for any other use
then the City Council should receive 50% of any increase in
value of the property;

Page 92

(iii) the purchaser pays the Council’s surveyors fees of £500 and legal
costs of £450; and

(iv) other terms as agreed with the Head of Property & Asset Management

Services.

Mayor’s Priorities:
To build 12 new schools – the scheme will complement this priority by
developing an additional educational facility, which will cater for school leavers
who require further education of a technical nature, rather than the more
academic education provided by sixth-form colleges and universities.

Corporate Aim(s):

• We will make Liverpool the preferred choice for investment and job
creation.
The project will lever in significant grant funding and will create
construction jobs

• We will empower people to enjoy the best possible quality of life and
reach their full potential.

 The new UTC will provide alternative further education for 16 – 19 year
old students wishing to develop their technical expertise.

• We will make Liverpool a more sustainable, connected and attractive
city.
The scheme will provide an attractive high tech and environmentally
friendly building fronting a key gateway to the city centre.

• We will ensure services are efficient, effective and offer value for
money.
The sale will result in a capital receipt for the Council.

Key Decision:
No

28 Day Notice.
Not required.

Implementation effective from:
1 November 2013.

Page 93

Timescale for action:
The purchaser will embark immediately on its planning applications and other
actions pre-requisite to secure possession of all the land required, closure of
highways where appropriate, and to proceed with the proposed development.

Reason(s) for Recommendation:

To deliver a new facility for alternative vocational education.

Alternative options considered:
Take no action. The council would continue to receive rent on Bevington
House. The site would remain available for potential future development
subject to land assembly and highway closures.

Consultation including consultation with Ward Councillors and
outcome:
The ward councillors were consulted on 10 October and all three (Councillors
Hanson, Fraenkel and Kennedy) support the proposed sale and development.

Financial implications (Efficiency Savings):

Capital Receipt 2013/14: £120,000 (premium for Bevington House)

Revenue Income 2013/14: Surveyors Fees £1,000
 Legal Fees £ 900

Revenue Loss – 2014/15 onwards : £9,000 per annum rental income.

The capital premium contributes to the City Council’s capital receipt forecast
whilst the payment of surveyor’s fees and legal costs all contribute to existing
revenue targets.

The capitalised premium being received for Bevington House represents best
price and the loss of annual rental income. The price agreed for the adjoining
land reflects the restriction to educational purposes. However potentially a
higher price might be obtained if the site were made available for commercial
student accommodation.

The loss of rental income is a very small percentage (0.002%) of the total
income generated by the investment estate. Rent review increases across
other properties and enhanced rates paid for this developed property will more
than cover this deficit in income.

Page 94

Legal implications:
Under Section 1 of the Localism Act 2011 the Council has a general power of
competence to do anything that individuals generally may do; however that
general power is subject to other statutory limitations.

Section 123 (2) Local Government Act 1972 provides that the Council must
dispose of land for best consideration save for cases where the consent of the
Secretary of State has been obtained for any disposal at less than best
consideration. Under the General Disposal Consent Order (England) 2003,
such specific consent is not required for any disposal where the difference
between the unrestricted value and the consideration accepted is £2m or less.
In determining whether or not to dispose of land at less than best
consideration the Council should have regard to a number of factors including
its accountability and fiduciary duty to local people, its community strategy, all
normal and prudent commercial practices, clear and actual valuations of the
assets in question.

Risk Management:
The sale is conditional on the purchaser securing planning permission and a
highway closure, and being able to acquire other land not in LCC ownership.

Equality implications/Equality Impact Assessment:
None in relation to the sale of the site

Climate Change Strategic Framework and Climate Change Adaptation
Framework:
The new facility will be developed to appropriate Low Carbon standards.

Budget and Policy Framework:
The disposal is in accordance with Budget and Policy Framework

Report attached:
None.

Page 95

MAYORAL RECOMMENDATION

CITY
PARTIAL EXEMPTION ASC/7

Cabinet Member:
Councillor Roz Gladden,
Assistant Mayor & Cabinet Member –
Adult Services and Health

Director:
Samih Kalakeche,
Director – Adult Services & Health

Date of submission:
25th October 2013

Subject:
Award of Integrated Personal Care &
Support Services in an Extra Care
Housing Setting Contract (NWCE-
955GD7)

Report No. ASC/33/13

Reporting Officer:
Natalie Markham

Executive Summary:

Extra Care Housing (ECH) brings together high quality housing provided
(often by a Registered Provider of Housing, previously known as Registered
Social Landlords) with Adult Social Care packages to provide an integrated
housing, care and support solution for older people. The aim of ECH is to
promote independence and choice for older people by enabling them to
maintain their presence in the community through offering a home for life and
a real alternative to residential care for older people.

The purpose of this report is to detail the proposed Contract Award for:

Lot Address Registered

Provider of
Housing

Ward Location

Lot 1: Brookside
House

Brookside Avenue,
Liverpool, L14 7LN

Housing 21 Knotty Ash

Lot 2: Latham
Court

Bridgemere Close,
Liverpool, L7 0LS

Riverside ECHG Kensington &
Fairfield

Lot 3: Linksview Vale Road,
Liverpool, L25 7FB

Guinness Trust Woolton

Lot 4: Meadow
Court

Porchfield Close,
Liverpool L11 9DT

Liverpool Housing
Trust (Symphony
Group)

Croxteth

Lot 5: Millachip
Court

White Rock Street,
Liverpool L6 5LA

Your Housing
Group

Everton

Agenda Item 3aPage 96

1. Background & Context

This report makes recommendations to Members following the evaluation of
the Integrated Personal Care & Support in an Extra Care Housing Setting
tender (NWCE- 955GD7) across 5 designated Extra Care Housing (ECH)
schemes. Pre-Procurement Approval (Report No ASC/13/12) was given by
Cabinet on 17th August 2012. This report was supported by the full pre-
procurement business case.

Liverpool City Council previously funded two schemes that operated as
effective ECH with onsite ‘block’ contracts offering 24/7 onsite care and
support. In addition, there were a further eight schemes built to Extra Care
specifications which accommodated and supported older people with a range
of care needs. Personal care delivered in these buildings was via the wider
Personal Care contract on a spot purchase basis which meant that there was
no 24/7 onsite care staff to deliver care flexibly or respond to emergencies.
This limited the ability to support older people with significant care needs
resulting in inconsistent demand due to a lack of integrated and responsive
care delivery in the 8 schemes.

Therefore, the Cabinet meeting in August 2012 approved the recommendation
for Integrated Care and Support services to be commissioned and procured
across five designated Extra Care Housing schemes as outlined in the pre-
procurement business case. In the meantime, the remaining 5 buildings which
were out of scope for the procurement exercise would revert to standard
sheltered housing with Service Users continuing to receive Personal Care
services according to their assessed needs, from suppliers in line with
Personal Care Contract arrangements.

Governance

A Project Team and Project Board were established involving commissioning,
finance, legal and procurement services representatives of the City Council to
oversee the review and tender exercise. The project was managed according
to a clear time-lined project plan, with associated risk and issue logs and
communications plan. All decisions were taken by, and documented at,
Project Board and approved as necessary by the Director.

The indicative volumes published in the tender documentation for each Lot is
provided at Appendix 1.

2. The Tender Process Employed

The procurement of Integrated Personal Care and Support in an ECH Setting
has been undertaken using a single stage Open Procedure.

An open invitation was published inviting organisations to complete an
Invitation to Tender Document (ITT) comprising of the standard pre-
qualification questionnaire (PQQ) and a Method Statement.

Page 97

Each of the five sites represented a ‘lot’ in that bidders were invited to express
an interest in supplying Integrated Personal Care and Support into an
individual named scheme. Bidders were informed that they could express an
interest in any number of ‘lots’ however they would only be awarded a
maximum of two. This was to ensure a diverse and sustainable market of
suppliers and to manage issues such as market share and risk.

The Tender opportunity was issued via The Chest on 14th June 2013 with a
closing date of 9th August 2013. This attracted 11 submissions by the closing
date. Tenders were evaluated using the following evaluation framework: Price
60% and Quality 40% and an overall total score for each ‘Bid’ was based
upon a weighted quality / price formula. The Tender submissions were
evaluated by a multi-disciplinary team of officers.

A short list of bidders was agreed based on the financial and legal standing of
the organisations and the technical capacity and capability of those
organisations to provide the services required. An invitation to attend a
presentation day was then issued to shortlisted organisations. The marks for
the presentation were scored as part of the overall evaluation.

3. Contract Award and Implementation Period

It is proposed that new contracts with successful suppliers commence on 2nd
December 2013 and therefore replace previous contract arrangements, to
enable the safe transition of service users from unsuccessful suppliers,
supported by the appropriate social work input. The intention is that all
transition will be completed by 30th January 2014.

The length of contracts awarded will be 3 years with an option for LCC to
extend for a further year subject to performance and finance.

4. Impact and Expected Benefits

The new contract is expected to have a number of benefits:

• Delivery of a more flexible and integrated model of care and support

• A reduction in people inappropriately placed in Residential Care who
wish to remain living independently within the community

• Building capacity and sustainability of the local workforce through
introduction of targeted recruitment and retention provisions

• Inclusion of new supplier with ECH experience

• Increased take-up of assistive technology

• Value for money - cost of Integrated Care and Support to be contained
within current budget and some efficiencies realised

• New contracts which best protect LCC’s legal and commercial
requirements

Page 98

Mayoral Recommendation:
That the organisations detailed in Appendix 1 to the report submitted be
awarded a contract for the supply of Integrated Personal Care &
Support in an Extra Care Housing Setting Contract (NWCE- 955GD7) at
the rates tendered and for a period of three years with an option for
Liverpool City Council to extend for a further year subject to
performance and finance.

Mayoral Priorities:

This proposal supports the following Mayoral priority:

New homes – the housing schemes that ECH care and support will be
commissioned into have been built in the City in the last 10 years and are high
quality, purpose built accessible housing for older people.

It is proposed that the new services being delivered will provide approximately
260 units of fully integrated accommodation for older people who may require
24/7 care.

Corporate Aim(s):
The proposals will support the delivery of the following corporate aims:

“Empowering people to enjoy the best possible quality of life and
reach their full potential”

These services will provide high quality empowering care and support to older
people to promote independence and independent living thereby offering a
real alternative to residential care. In addition, Extra Care Housing has a role
in reducing inequalities and protecting and promoting good health as national
research shows that older people in ECH have fewer falls (due to accessible
environments) and have improved health and well being.

“Building strong, attractive and accessible neighbourhoods by
improving the quality, range and choice of housing.”

The buildings in which integrated care and support will be commissioned will
provide high quality and accessible accommodation with a focus on engaging
with local communities. ECH provides an opportunity for older people to
remain in the communities of their choice, near to family, friends and local
networks.

Key Decision:
Yes.

Page 99

28 Day Notice:
Yes

Implementation effective from:
1 November 2013

Timescale for action:
Immediate action by officers – with contract start dates being 2nd December
2013.

Reason(s) for Recommendation:
There are a number of reasons for the recommendation:

• Contract award for the integrated model will provide new service
models reconfigured and fully integrated to better meet the needs of
older people

• Services have been developed to meet the needs and aspirations of
older people, who contributed to development and service design

• Onsite care and support teams within the schemes will offer flexible
approaches to people with mixed levels of dependency

• To develop options in line with the drivers to disinvest in residential
care

• To meet the demands of an emerging ageing population and increase
options available to meet the increasing prevalence of dementia and
older people with learning disabilities

• To secure value for money

• To place new contracts with updated and more appropriate terms and
conditions

• To ensure full compliance with LCC’s Financial and Contract Standing
Orders

Alternative options considered:
Alternative options have been considered:

• To allow the current service provision to continue. However, this would
not meet the current service user requirements; will leave the Council
with a lack of options to meet the drivers to disinvest in residential care
and would leave older people who wish to remain living independently
within the community with few alternative options.

• Commission Care and Support delivery under separate and distinct
funding and contract arrangements. However, feedback from
stakeholders, service users and carers indicated that the previous
segregated funding for care and support provided a restrictive and
artificial division of tasks which did not adequately meet Service User

Page 100

needs. Separate contracting arrangements would not enable the
Authority to meet the aim of greater integration of services for the
benefit of users or achieve any efficiencies or economies of scale.

Consultation including consultation with Ward Councillors and Service
users outcome:
Significant consultation took place with service users, providers and key
stakeholders (commissioning, assessment and care management) to
determine the key issues, concerns and areas for improvement. This
included:

• Extra Care Housing ‘vision’ session with partners to agree objectives of
the exercise and parameters of scope

• A series of meetings with Service Users at schemes designated to
deliver the full Integrated Personal Care and Support model

• Cabinet members briefings

• Meetings with individual Registered Providers of Housing for each of
the schemes

• Soft Market engagement session with stakeholders and prospective
bidders

• Task and Finish Group of older people’s representatives from the
Older People Making It Happen Group to input into service design

• Representatives from the Older People Making It Happen Group who
worked with officers to facilitate Service User engagement across each
of the schemes

• Service user and carer representatives on the tender evaluation panel

Financial implications (Efficiency Savings):
The 2013-14 approved budget for the current ECH scheme provision was
£2.355m, of which £0.255m was new ‘invest’ to save’ funding. The contract
awards put forward for recommendation within this report will result in an initial
annual saving of £0.083.

The new service model will promote independence and well-being and
prevent unnecessary or premature admission into residential care. ECH will
increasingly be used as an alternative to long term residential care. The
average ECH unit cost (i.e. per person, per week) is £124. This, when
compared to the standard Residential Care package of £350 per week will
deliver average gross savings of approximately £226 per client per week.

Page 101

Legal implications:
The Services have been commissioned through a competitive procurement
exercise following the City Council’s usual procurement processes, utilising
support from the Corporate Procurement Unit. The appointed Contractor/s will
be required to sign contracts containing terms and conditions produced by
Legal Services, which better protect the Council in terms of:

• risk/liabilities/insurance;

• appropriate warranties and indemnities;

• control, monitoring ,project management and reporting provisions;

• data protection and confidentiality;

• safeguarding;

• best value; and

• dispute resolution.

The Contract also includes a detailed service specification, which clearly
identifies the roles of the Contractor and the expectations and requirements of
the Council.

The Council’s position is further protected by a unilateral right for the Council
to (a) extend the Contract for a further year and (b) terminate the arrangement
on ninety (90) days notice at any time.

Risk Management:
A Risk Register was established and has been refreshed and reported on
throughout the project. The Project Board is satisfied that the robust financial
and technical evaluation process together with the new form of contract will
offer the Council the necessary level of assurance that the preferred suppliers
are financially sustainable and can deliver quality services.

The supplier’s approach to Risk Assessment and Management, including
financial management and status has been assessed as part of the
procurement process and the Project Board are satisfied that financial and
technical requirements have been met.

Equality implications/Equality Impact Assessment:
A full Equality Impact Assessment, completed prior to the tendering exercise,
updated to take account of Service User engagement and consultation has
been published on the City Council’s website. The EIA incorporates the new
requirements and addresses the impact on all the protected characteristics.
In summary:

• The recommendation will have a positive impact on older people as
ECH is specialist housing for older people with care and support
attached. The proposal will increase access to these schemes for

Page 102

people aged 55 and older with care needs

• The recommendation will also have a positive impact on disabled
people and people with mental health issues. ECH is designed and
purpose built specifically with the needs of older people with care
and/or health needs in mind. This means that all schemes are
furnished with a wide range of accessible features, both within
communal areas and in individual units of accommodation. By
commissioning an increased number of schemes able to deliver a true
ECH model of 24 hour on site care and support means that older
people with higher levels of care and support needs will be able to
remain living independently within their community, reducing the need
for Care Home placements.

• The impact is neutral for the majority of the other protected
characteristic groups; Gender re-assignment / Transgender, Sex
(Gender) Race, Religion/Belief, Sexual Orientation and
Pregnancy/Maternity.

• The impact is assessed as Unknown for Social Economic Status and
Marriage and Civil Partnership

Climate Change Strategic Framework and Climate Change Adaptation
Framework:
The report complies with the principles and the City of Liverpool Climate
Change Strategic framework and with the Liverpool Climate change
adaptation framework.

There is no direct climate change implications associated with the
recommendations in this report. It should be noted that the procurement
exercise took place utilising the City Council’s E-Procurement framework,
which limits waste. In addition, as part of the City Council’s procurement
process, potential suppliers are asked to outline how they address wider
sustainability and environmental issues within the service provision and those
that offer these wider social benefits are identified as offering added value.

Budget and Policy Framework:
This procurement exercise has been delivered within the Medium Term
Financial Plan and required efficiency savings as well as Liverpool City
Council policy framework.

Report attached:
Appendix 1 to this report is Exempt and not for publication by virtue of section
100 A (4) of the Local Government Act 1972 as defined under paragraph 3 of
Part 1 of Schedule 12a of the Act as amended.

Appendix 1

Page 103

	Agenda
	2 Minutes of the Last Meetings
	Minutes Public Pack, 11/10/2013 Cabinet

	4a ﬁIn Principleﬂ Approval of Compulsory Purchase Powers for the Anfield Project (H/5)
	Appendix 1
	Appendix 2
	Appendix 3

	4b Disposal of Land at Brownlow Hill (R/21)
	Appendix

	4c Former West Derby Library, Green Lane/Lister Drive (R/22)
	Appendix

	4d Ellergreen Scheme, Norris Green Œ Phase 3 (R/23)
	4e Holly Lodge School Œ Contract Award (R/24)
	Appendix 1

	4f Low Carbon Superport University Technical College (R/25)
	3a Award of Integrated Personal Care & Support Services in an Extra Care Housing Setting Contract (NWCE- 955GD7) (ASC/7)

