PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

CRIME AND DISORDER

TO THE CABINET

ON

13 NOVEMBER 2002

TITLE :
PFI SCHEME : BOLTON AND SALFORD MAGISTRATES' COURTS

RECOMMENDATIONS :

EXECUTIVE SUMMARY :

PFI Scheme for the delivery of new Magistrates' Courts in Bolton and Salford - to acquaint Members with the progress to date on further matters for their consideration.

BACKGROUND DOCUMENTS :

(Available for public inspection)

None

ASSESSMENT OF RISK

-

THE SOURCE OF FUNDING

-

LEGAL ADVICE OBTAINED:

Yes – Alan R. Eastwood

FINANCIAL ADVICE OBTAINED

Yes – John Spink

CONTACT OFFICER :

ALAN R. EASTWOOD, HEAD OF LAW AND ADMINISTRATION

WARD(S) TO WHICH REPORT RELATE(S)

ALL

KEY COUNCIL POLICY

Crime and Disorder Strategy

DETAILS

1.0
INTRODUCTION

1.1
Members will be aware that Salford Magistrates' Court, situated at Bexley Square, is located within a building which is not capable, without considerable expenditure, of meeting the Lord Chancellor's requirements in terms of disability access and suitability to meet his requirements within the next five years.

1.2
The Greater Manchester Magistrates' Courts Committee issued a Consultation Paper late in December, 2001, proposing the closure of Salford and Bolton Courthouses, transferring the service and the cases to the Manchester Courthouse and Bury Courthouse, respectively. Following considerable lobbying a robust response to the consultation document and a partnership approach to a Justice Centre proposal, the Greater Manchester Magistrates' Courts Committee announced, in March of this year, that the GMMCC's Business Case was now to seek PFI funding for replacement Courthouses at Bolton and Salford and that was subsequently agreed by the Lord Chancellor's Department (LCD).

1.3
Justice Centre

The City Council has been preparing a Business Plan and Inception Study for the development of an innovative new approach to the delivery of justice at a local level. The concept - entitled Justice Centre - involves crime and disorder agencies collectively focusing on individuals in an attempt to prevent them coming within the Criminal Justice System.

2.0
PFI Scheme

2.1
The PFI Scheme is one scheme that covers both the provision of new Courts in Bolton and Salford. A Project Board and a Project Team have been formed involving representatives from the Court service, the Magistrates' Courts Committee, and Bolton and Salford Councils. As Members will be aware we need to progress quite quickly according to a pre-determined timetable The timetable for the scheme is yet to be developed, but it is necessary for Members to delegate decision-making at key stages throughout the PFI to one Lead Member in order that decisions can be made as quickly as possible.

3.0
Financial Implications

3.1
The initial stage of the PFI process will be to seek the approval of the LCD to an Outline Business Case (OBC) application which demonstrates that with the support of PFI credits the proposal provides value for money according to the tests established by HM Treasury.

3.2
The LCD has already agreed funding of £1.1m for the preparatory work necessary to prepare the OBC and, if approved, the subsequent steps from OJEC advert through to contract close. Much of this funding will be needed for the employment of specialist legal, financial, property and other technical consultancy support.

3.3
The LCD expect that funding for the preparatory work will not exceed 5% of project costs. This indicates a possibly project value in the region of £22m.

3.4
Magistrates courts are currently funded 80% grant from the LCD and 20% by local authorities. The net revenue budget of the GMMCC (its 20% share) is apportioned between the 10 Greater Manchester authorities on the basis of population, and Salford's contribution for 2002/03 is £409,000.

3.5
The preparatory costs for the PFI scheme will similarly be funded on the 80 : 20 basis, with the 20% share amounting to £220,000 being met by the GMMCC and hence all 10 districts as a whole. Thus, Bolton and Salford will only bear their share of this cost according to their population shares, ie in Salford's case approx £23,000. Bolton and Salford do not share the full cost of £220,000 because the PFI scheme is part of a long-term capital programme of the GMMCC as a whole and thus Salford is already picking up its share of costs of developments in other districts.

3.6
A similar approach will apply to the financial arrangements for the PFI contract payments once the contract commences, although there may be an issue to resolve around which authorities will receive the PFI credits from the Government with the RSG settlement as this is usually distributed directly to the districts.

3.7
The issue of the treatment of PFI credits may be immaterial, however, because of a proposal for all magistrates courts across the country to become the full (financial) responsibility of the LCD in 2005. This is also likely to be accompanied by an adjustment to SSAs to reflect the withdrawal of local authority funding.

3.8
If this change happens as planned, and given the timescales for the PFI scheme, it is possible that the funding for the whole (or virtually the whole) of the PFI contract will transfer to the LCD without any financial implication to Salford other than its share of funding prior to 2005, ie its share of preparatory costs and possibly the first year only of the PFI contract.

3.9
There has been a suggestion that AGMA may ask Bolton and Salford to directly bear the 20% share of the preparatory costs ahead of the funding change in 2005. This has not been formally raised at AGMA, and would be contrary to the funding arrangements already made for earlier GMMCC capital developments, but we may need to be alert to this possibility should it arise.

3.10
There are also land ownership, capital receipt and site acquisition matters and costs to be resolved with LCD. The present stance of LCD is that the capital receipt from Bexley Square should be included within the project and that any costs of acquisition of the new site should be borne by the Council. These issues and their implications need to be resolved over the coming weeks with LCD.

4.0
Site

4.1
To date, the GMMCC have been unable to confirm neither the number nor type of courts required within the new courthouse although it seems to be between 7 and 10. Equally, the possibility of or size of a justice centre is equally unclear. There is also a further possibility of Crown, County or Coroners Courts being included. The GMMCC and other Court Services are to work with the Magistrates Court Service and Lord Chancellors Department to agree the full court requirements. On this basis, identification of an appropriately sized site is problematical. A number of possibilities have been considered, all of which require the acquisition and demolition of existing buildings to a greater or lesser degree.

4.2
The site with least disturbance is that which extends from the westerly side of the Civic Centre building along Partington Lane and could include all or parts of the existing lawned areas, bus turn round, Civic Centre car park, Elmstead, NHS Clinic, Police sub divisional headquarters and Ambulance Station.

4.3
Agreement will need to be reached by early 2003 with the owners and occupiers above to ensure that the overall site can be delivered whilst discussions with the GMMCC will firm up the PFI timetable. The NHS clinic is due to relocate as part of the LIFT project with a target date of mid 2004 for completion.

4.4
The subdivisional police headquarters is due to relocate to the new headquarters on the Albert Mill site in late 2004 early 2005.

4.5
The construction of the new Court building will have to aim for a start on site in 2005.

4.6
In addition, an indicative masterplan for the centre of Swinton can be progressed in conjunction with GMMCC, GMP & NHS to assist in the location and orientation of the court building, police HQ and LIFT building, car parks etc to achieve the best town centre and civic layout with good access to all facilities.

5.0
Recommendations

· Delegated approval for procedural matters relating to the PFI Project to Lead Members for Crime and Disorder and for Corporate Services.

· Cabinet agree in principle to the site as set out in paragraph 4.2 and the Director of Development Services pursue all architectural and ownership issues as a matter of urgency.

· Approval to funding

· Approve A. Eastwood as Project Board Member

· Approve J. Spink, and R. Wynne as Project Team Members

· Note that further progress reports will be submitted within 3 months

· The Council meet its share of the preparatory costs of £23,000 (as more fully set out in paragraph 3.5).

Bolton and Salford Magistrates Court Project

Outline & Provisional Programme

1.
Project Organisation

· Project Board (Membership)

· Project Team (Delegated Authority)

2.
Professional Advisor Appointments

· Project Manager/Lead

· Financial

· Legal

· Technical/Design

OJEC notices published 2 October 2002.

Expressions to be received by 11 November 2002.

Provisional date to invite tenders 22 November 2002.

Tenders back 13 December. (3 week tender period).

Interviews to be held 15, 16 and 17 January 2003.

Appointments confirmed early February 2003.

3.
Outline Business Case

· Business Need/Magistrates Courts requirements

· Scope of Project/Associated Development Issues

· Size, type and number of Courts

· Site

· Planning Permission

· Financial Modelling

· Risk transfer and balance sheet treatment

· Affordability

· Bankability

· Payment mechanism

· Legal Framework

Submission to Lord Chancellors Department July 2003

Consideration by Project Review Group August 2003

4.
Invitation to Negotiate

· OJEC Notice for Private Sector Provider bids Autumn 2003

5.
Contract Award July 2004

6.
Construction Completes 2006

7.
New Courthouse opens 2006

Prepared by Angus Hughes CPS-BMBC 14/10/02

C:\rpt\rgw\183

