
Crawley Borough Council

Consideration Report for Delegated Decision by Leader

Expected Date of Decision 27 December 2019

Transfer of Section 106 Monies for Education

Report of the Head of Economy & Planning: PES/340

1. Purpose

1.1. This consideration report seeks Council Leader approval for the transfer of S106 monies
to West Sussex County Council as the Local Education Authority since these monies
have been received for the provision of education services.

2. Recommendations

2.1. To the Leader: Approve the transfer of £498,200.17 of Section 106 monies for education
services to West Sussex County Council.

3. Reason for Recommendations

3.1. Section 106 monies must be used for the purpose specified in the associated legal
agreement. The monies that are being allocated in this report are specifically required
to be allocated to education and to assist in the provision of additional school places.

4. Background

4.1. Monies for education improvements have been received through Section 106 legal

agreements connected to planning permissions for residential development. These are
required to be spent on improving education provision in Crawley in order to help meet
the extra demands placed on schools as a result of the development.

4.2. As the Local Education Authority, West Sussex County Council is responsible for the

provision of education services in Crawley and intends to spend the S106 monies as
summarised below.

5. Description of Issue to be resolved

Ifield Community College

5.1. Ifield Community College took an extra class of pupils in September 2019 due to a

shortage of secondary places in the catchment. The school plan (and WSCC support)
to increase their published admission number for 2020 permanently from 180 to 210.
The expansion will utilise space formerly used by the Aspire Adult Education Service.

£90,100 has been used this year for equipping a classroom and further funding is
required to remodel the Adult Ed space going forward next year.

5.2. Significant further funding is required to remodel existing accommodation at Ifield

Community College and extend the dining area which will be in part utilised by the
College sixth form. The sixth form will provide additional places as required as demand
for places increases with the growth in lower year groups. The exact amount of funding
required for the remodelling and dining extension is yet to be identified.

5.3. WSCC have requested £242,353.53 from S106 Education be transferred by Crawley

Borough Council for Ifield Community College. The applicable S106 monies that have
been received are from the following developments: -

PLANNING REF ADDRESS VALUE S106 Clause

CR/2015/0389/FUL

SITE OF
FORMER
IFIELD
COMMUNITY
COLLEGE,
LADY
MARGARET
ROAD,
IFIELD

£178,756.48
for secondary education additional equipment
for Ifield Community College for secondary
education

£63,597.05

for further secondary education as a
contribution towards additional equipment for
[field Community College Sixth Form for
further secondary education and necessitated
by the Development in accordance with SPD
1

 £242,353.53

5.4. This scheme is deemed an eligible use of S106 monies since it is in line with the legal
agreements related to the site as presented above.

Waterfield Primary School

5.5. Waterfield Primary expanded permanently from 1FE to 2FE (see page 58 of the

Planning School Places document 2019) taking additional pupils from 2014. The
scheme cost £2.199m for Phases 2&3 and completed in 2018. The school then became
an academy run by The Collegiate Academy Trust. This serves the local community to
the West of Crawley (mainly Waterfield and Bewbush). West Sussex County Council
will apply the £255,846.64 funds retrospectively to offset the £2.199m incurred by the
County for this project.

5.6. WSCC have requested £255,846.64 from S106 Education be transferred by Crawley

Borough Council for Waterfield Primary School. The applicable S106 monies that have
been received are from the following developments: -

PLANNING REF ADDRESS VALUE S106 Clause

CR/2015/0389/FUL

SITE OF
FORMER
IFIELD
COMMUNITY
COLLEGE,
LADY
MARGARET
ROAD,
IFIELD

£255,846.64

For primary education, phased extension
of Our Lady Queen of Heaven Catholic
Primary School and/or the phased
extension of Waterfield Primary School for
primary education.

https://www.westsussex.gov.uk/media/12383/planning_school_places.pdf

5.7. This scheme is deemed an eligible use of S106 monies since it is in line with the legal
agreements related to the site as presented above.

6. Information & Analysis Supporting Recommendation

6.1. WSCC as the Local Education Authority identified where to allocate the S106 monies,
taking into account the urgent need for additional school places.

7. Implications

Financial Implications

7.1. The monies being allocated have been received from developers through S106
agreements associated with residential development. The terms of the legal
agreements require the monies to be spent on the provision of education services..
Therefore other uses for the monies cannot be considered. The monies are currently
held by the Borough Council and will be transferred to WSCC as Local Education
Authority.

Legal Implications

7.2. Planning obligations under Section 106 of the Town and Country Planning Act 1990 (as

amended), commonly known as s106 agreements, are a mechanism which make a
development proposal acceptable in planning terms. The legal agreement sets out the
obligations which are appropriate to that development and must be complied with.

Other Implications

7.3. The monies will be spent by WSCC in their role as the local education authority.
Therefore there are no other direct implications to the Borough Council in relation to the
implementation of the schemes to which the monies are being allocated.

7.4. The Constitution states that the Leader has the authority to approve the transfer of S106

monies between £100,000 and £500,000 to West Sussex County Council which have
been collected specifically for spend categories within the County Council’s remit.

