SALFORD CITY COUNCIL

NHS LIFT: FIRST WAVE PROJECTS

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO:
LEAD MEMBER FOR CORPORATE SERVICES
5 August 2002

1
PURPOSE OF REPORT
1.1 To report progress towards the development of the first wave of new premises to be developed under the NHS LIFT initiative, and to seek authority to progress the City Council’s involvement in the initiative.

2
RECOMMENDATION
2.1 That the City Council supports the proposed locations for new health facilities identified by Salford Primary Care Trust.

2.2 That authority be given to develop proposals for the co-location of Council services via the LIFT initiative.

2.3 That authority be given to agree provisional heads of terms for the disposal of land to the LIFT Company on one-to-one basis; any such disposal to be at current market value and to provide for satisfactory relocation of all Council car parks, offices, etc currently occupying the sites.

2.4 That authority be given to agree provisional heads of terms for the Council to rent accommodation for social service, one-stop shop, library and housing services within the proposed LIFT premises.

3
BACKGROUND

3.1 Manchester, Salford and Trafford Health Action Zone has been selected as one of six national pilot sites for the establishment of a joint-venture LIFT Company. Statutory procedures for the selection of a private sector partner for the local LIFT Company commenced in May.

3.2 A Strategic Service Development Plan has been prepared, which set out the need for service development and redesign across the LIFT area and is the basis for capital investment by Salford Primary Care Trust and the LIFT Company. The Trust has adopted the document and, at the meeting on 16 April, it was endorsed by Cabinet.

3.3 The first wave of projects to be delivered by the LIFT Company include six in Salford: health and social care centres in the town centres of Eccles, Swinton, Walkden and Pendleton and two smaller projects in the New Deal area.

3.4 Salford Primary Care Trust is the lead body for these projects, but the vision for the town centre premises includes significant joint working between the Trust, City Council and other agencies. This could involve accommodating social care, one-stop shop, library and other services within the LIFT premises. Cabinet has previously agreed that detailed discussion on joint working and joint procurement of facilities should continue, but there is no formal commitment to Council involvement.

3.5 Future waves of projects will include smaller centres in Ordsall, Broughton, Little Hulton and Irlam/Cadishead, and a range of facilities such as new doctors’ surgeries.

4 PROGRESS TO DATE

4.1 A formal public launch of the Manchester, Salford and Trafford LIFT scheme was held on 19 July.

4.2 Selection of a private sector partner is on programme. 14 formal expressions of interest were received in response to the OJEC advertisement and a long list of 8 has been invited to interview. Interviews are to be held in August, with the intention that a shortlist of 3 be invited to tender. The Director of Development Services is member of both the interviewing panel and the LIFT board, which is due to receive the panel report on 3rd September.

4.3 It is anticipated that the preferred partner will be selected and the LIFT Company established in July 2003. The selection of a partner could, in theory, precede decisions on the content of projects. However, the NHS Plan is committed to rapid implementation of the first wave projects, with the expectation that they will be completed by the end of 2004. The Department of Health is therefore imposing significant constraints on the local LIFT programme, requiring sites and likely end-users to be confirmed by the end of August.

4.4 Consultants working for the Trust have carried out an option appraisal on potential sites in the town centres. Preferred sites have been identified for each project, although it is recognised that a lot more detailed work on site feasibility, local consultation, etc is required before a final decision is made. Work in the New Deal area is also well advanced, with sites identified at Douglas Green and Lower Kersal.

4.5 Details of the six preferred sites will be included in information sent to the shortlisted bidders. As part of the tendering process, they will be required to prepare detailed architectural and financial proposals for a sample two projects. The two selected projects are at Douglas Green and Swinton.

4.6 Another feature of LIFT is the short-term availability of advance funding for works that enable the project to make an immediate start in July 2003. Such works could include site acquisition and demolitions. Investment from the enabling fund will not subsequently be a cost to the LIFT Company, so reducing the capital cost of the project and future rent charges. Applications for enabling funds must be submitted by the end of November.

4.7 The timescale for the LIFT project is very tight and, if the City Council is to be a partner in the project, very quick decisions will be needed. For this reason, the lead member for Corporate Services has been given authority to take necessary decisions.

5 ISSUES FOR THE CITY COUNCIL
5.1 The new centres could simply accommodate mainstream health facilities. In that case, the Council’s role would be limited to land ownership and local planning authority. As landowner, the Council could expect to receive current market value for the sites, and be compensated for any disturbance to our existing premises. An early decision to dispose of the land would assist the LIFT timetable.

5.2 However, if the opportunity of becoming an active partner and co-locating Council services in the new premises is to be realised, several important decisions on service delivery and resources will need to be made.

5.3 Co-location of Council facilities has many attractions for service delivery, allowing better integration and co-operation between different services, economies of scale and opportunities for cross-marketing. LIFT is an opportunity to provide new, purpose-built premises, with the flexibility to adapt to changing circumstances. Transferring services from premises owned by the Council to rented accommodation will have significant impacts on the revenue budget, but rental charges would be off-set by the capital receipts from disposal of buildings vacated, reduction in energy and building maintenance costs and efficiency savings.

5.4 At this stage, there are too many variables to form a clear picture of comparative costs. It is anticipated that further information will emerge over the next few months. The City Council will not be committed to renting any space until reliable financial information is available.

6 CONSULTATION

6.1 The principle of locating new facilities in the town centres is supported by an extensive public consultation exercise carried out under the SHIFT project, and has been reported to all community committees.

6.2 The Primary Care Trust is currently presenting the preferred locations to ward members and community committees, although the summer recess is making a coordinated approach difficult.

7
PREFERRED LOCATIONS FOR FIRST WAVE PREMISES

7.1 Swinton: This centre will specialise in diagnostics and minor surgery. The preferred site is an adaptation or redevelopment of Lancastrian Hall, with provision for a dedicated car park at former vicarage site on Partington Lane.

7.2 At the meeting on 25 June, Cabinet approved the development of a Local Centre for Health and Social Care with the Primary Care Trust as the preferred option for the future use of the Lancastrian Hall. Disposal of the Hall and car park would require replacement of the staff car parking at the vicarage site and relocation of the library. Potential locations for replacement car parking are vacant land rear of Crompton House and the site of the existing clinic on Partington Lane, which would be closed upon development of the new facility. At present, it is assumed that the new library and community rooms would be accommodated within the LIFT premises, although temporary accommodation would be required during construction. The scope for other Council services to be accommodated is discussed below.

7.3 The Trust is due to present the proposals to Swinton Community Committee on 13 August.

7.4 Walkden: This centre will specialise in therapy and rehabilitation. The preferred site is on Bolton Road, currently occupied by the vacant flats of Cloverfield and Fitchfield Walks.

7.5 There has previously been discussion regarding the establishment of a Council one-stop shop in Walkden, incorporating a relocated library, housing offices and other facilities. Ward members have supported the proposed location for the LIFT premises and asked that the potential to incorporate the one-stop shop within the project be investigated. The Trust reported the proposals to Little Hulton and Walkden Community Committee on 29th July and the proposed location was supported in principle.

7.6 There may also be potential to include land at the junction at the junction of Manchester Road and Bolton Road in the disposal. This additional site, separated from the main site by the Congregational Church, has been earmarked for a millennium garden. It is unlikely that funding bids for the garden will be successful. The Trust has indicated that LIFT may be able to use the additional site, while also creating some community open space.

7.7 Pendleton: This centre will specialise in children’s services. The preferred site is Broadwalk Library and the adjacent car park at Loganberry Avenue. There is scope to either incorporate the library within a new LIFT building, or develop alongside to create a campus. The LIFT Company would have to replace the public car park as part of the project, possibly on vacant land south of the Churchill Way roundabout. If the existing library were to be demolished, it would need to be replaced within the LIFT premises and temporary accommodation would be required during construction.

7.8 Scope has also provisionally been identified to create a detached building to accommodate related services on the site of Lime Court, on the opposite side of Broadwalk. A feasibility study is currently being carried out on the refurbishment of this housing block and it is anticipated that it will conclude that refurbishment is uneconomic. An early decision to dispose of this site to LIFT may attract significant enabling funds towards the demolition costs. This could be a good location for co-located Council children’s services such as the youth offending team.

7.9 The Trust is due to present the proposals for the main site to the Ordsall and Langworthy Community Committee on 6th August. The next meeting of Kersal, Pendleton and Charlestown Community Committee is not until 24th September and consideration is being given to an alternative forum for local consultation. No publicity would be given to the tentative proposals for Lime Court until a firm decision is taken and existing residents informed.

7.10 Eccles: This centre will specialise in education and research. The preferred site is a redevelopment of the clinic and social services building to the rear of the library. It is currently envisaged that the site will include privately owned land at premises fronting Corporation Road and Church Street (the largest holding being the indoor market). However, this would be subject to agreeing acquisitions and any relocation of businesses in time. Accommodation for the staff in the existing building on Corporation Road would have to be replaced within the premises.

7.11 There is also scope to close the highway at the rear of the library and either link the library and LIFT building as a campus, or build new facilities as an extension to the library.

7.12 The Trust reported the proposals to Eccles Community Committee on 23rd July and the proposed location was supported in principle.

7.13 General Comments: The rational behind the identification of these preferred sites is set out in the appendix to this report. A copy of the background report prepared by SDC Consulting has been placed in the Members’ Library.

7.14 There are a number of Council services that could sensibly be co-located in each of the town centre facilities, in addition to those specifically identified above. One-stop shops are a logical component of the schemes, and it is anticipated that each building would contain a single contact point capable of handling enquiries across Council and health services. Joint working between health and social services is being expanded and it is anticipated that several Council staff will be based in each building as part of an integrated team. The LIFT premises could be attractive locations for the housing ALMO, although contractual issues relating to security of rent would need to be addressed. Neighbourhood coordinators and other community support staff could be accommodated. The Connexions service, exercise prescription and other health related sports programmes could also take space. There could be space for visiting services such as the homelessness/housing advice worker.

7.15 At present, no commitment has been given, although it would help the tendering process if the Council were to give some commitment to some or all of the likely space requirements.

7.16 Apart from the likely costs, a key unresolved issue is the scale and character of the premises if the wishlists of all health, Council and other agencies were to be met. Although the preferred sites are large enough to accommodate a building, they may prove cramped, or unattractive to users, if too many services were included. This is subject of continuing discussion.

7.17 New Deal Schemes: The proposals for two new premises in Kersal and Charlestown have been subject to extensive public consultation and scheme development. The sample scheme is at St Sebastian’s, Douglas Green. The second is at St Aidan’s, Lower Kersal. Both sites are currently in private ownership, although a small parcel of City Council land is required at St Sebastian’s. Only limited Council occupation of these premises is planned.

7 CONCLUSIONS
7.1 The preferred sites identified by the Primary Care Trust appear to be the most suitable for the proposed town centre facilities. Their development would contribute to the vitality and viability of the town centres as well as helping improve health and well-being. The potential advantages of including Council services in the project are significant and it is recommended that these be pursued as a matter of urgency.

MALCOLM SYKES

DIRECTOR OF DEVELOPMENT SERVICES

APPENDIX

SITE SELECTION CRITERIA

1 Reason For Choosing Town Centre Sites
1.1 The proposed new centres for health and social care are expected to serve a range of attributes:

· A range of universal health services, including local GP surgeries, health visitor clinics, etc.

· Each of the four centres would contain universal services that currently only take place at Hope, such as outpatient consultation.

· Each centre would also provide one specialist service that currently only takes place at Hope. For example, the Swinton centre would provide diagnostic and minor surgery facilities. Patients would then be able to access this service at either Swinton or Hope.

· The centres would feature a “healthy living atmosphere”, helping offer health advice to people who tend not to visit traditional clinics.

· Co-location of services with the local authority and other agencies is envisaged, allowing better integration of services and opportunity to attract visitors who tend not to visit traditional clinics. This recognises the health implications of access to information, employment advice, community safety and other issues.

1.2 Many of the universal services provided from the centres will only serve a local catchment, as similar services will be available in a wide range of smaller, local surgeries and clinics. However, the services that are relocated from Hope must be accessible from as many people as possible across the City. Access by public transport is particularly important, given low rates of car ownership in the City. Salford’s four town centres are the most accessible places in the City, being at the hub of many bus routes.

1.3 Town centre locations would also help the role of the new centres in helping promote healthy living to a wide catchment. When people are already visiting the town centre for other reasons such as a shopping trip, they may easily call into the centre, particularly if it offers a wide range of non-health facilities. If the centre were out of town, only people making a special journey are likely to visit.

1.4 From the perspective of the local authority, developing the centres in town centres will help the local economy. National shopping patterns are changing and the role of town centres is also evolving. Visitors to the health centres will add to the footfall of the town centres and help improve the vitality and viability of the shopping centres.

1.5 National and local policy is to discourage the use of the car and minimise space devoted to car parking. Location in the town centres will allow more people to travel by public transport. Fewer dedicated parking spaces need to be provided for the health centres as visitors can use the shared public car parks already available.

2 Site Selection Criteria
2.1 In looking for suitable sites in each of the four town centres, the following criteria were followed:

· The site must be large enough to accommodate the centre, with at least some space available for operational car parking. The size of the centres is still to be finalised, but the minimum requirement for health services is likely to be 2,500 –3,000 square metres. A decision to include local authority services would increase the space requirement.

· The site should be within, or immediately adjacent to the existing town centre, with bus stops and public car parking within walking distance.

· The LIFT Company must be able to buy the site. Leasehold is not acceptable under the LIFT programme.

· The site must be available to allow, if possible, a start on site in 2003 and, certainly, completion by the end of 2004. The NHS Plan sets ambitious targets for delivery of the first wave projects. Options requiring land assembly, use of Compulsory Purchase or relocation of businesses or residents were discounted for this reason.

3 Options for Swinton
3.1 There are very few opportunities for new development in the centre of Swinton.

3.2 The Lancastrian Hall site is the preferred option. The site is already in use for similar purposes. Part of the building is vacant, the running costs of the remaining facilities are high and the Council are seeking alternatives. It is ideally located within the shopping centre on a prominent corner with good access by foot and bus. The drawback with the site is the potential difficulty of securing operation parking space and access for ambulances etc. The offer to also sell the small car park on Partington Lane to the LIFT Company mitigates this problem; the LIFT Company would have to replace the staff car park elsewhere.

3.3 Alternatives considered were land at Crompton House and a redevelopment of the existing clinic/police station on Partington Lane. The Crompton House option was considered to be impractical and very expensive. The Partington Lane site is distant from the shopping centre and the Police Station site would not be available until 2005.

4 Options for Walkden
4.1 There are very few opportunities for new development in the centre of Walkden.

4.2 The preferred option is the site of the vacant Fitchfield and Cloverfield Walk flats. This is the only site identified which meets the selection criteria. It is well located, directly opposite the entrance to the shopping centre, with bus stops nearby.

4.3 The alternative would be to redevelop the existing clinic site, next to the swimming pool on Bridgewater Road. However, this site is outside the town centre and is clearly less attractive. The site is similar in size to the preferred site, but would need many more parking spaces.

5 Options for Eccles
5.1 There are very few opportunities for new development in the centre of Eccles.

5.2 The only two potential sites identified were a redevelopment around the site of the existing clinic on Corporation Road and redevelopment of the Housing Office on Regent Street. The Housing Office site is very restricted in size and opportunities around the clinic are considered to be far more attractive.

5.3 The preferred option is to redevelop the clinic and the adjacent building occupied by social services. Inclusion of neighbouring privately owned property would allow a better site to be created. There may be some benefit in also considering some link with the existing library.

6 Options for Pendleton
6.1 There are several opportunities for new development around Shopping City in Pendleton.

6.2 There is scope for new development to the west of the shopping centre, where a site has been allocated for a new supermarket. However, whilst it may be possible to accommodate the LIFT premises near the new supermarket, the timetable for redevelopment is unknown, and there is no guarantee that a site would be available within the LIFT timetable.

6.3 Several areas of land to the east of the shopping centre are vacant, unused or likely to be available for redevelopment shortly. Land to the south of Churchill Way is unused. A study of the costs of refurbishing Lime Court, fronting the north side of Broadwalk, is being carried out.

6.4 The preferred option is to develop the new centre on the east side of Hankinson Way, either on the Loganberry Avenue car park or by redeveloping the Broadwalk Library. The site is directly opposite the shopping centre entrance, close to bus stops and with pedestrian access via Broadwalk. In either option, the Loganberry Avenue car park would be sold to the LIFT Co, for operational parking, with replacement public car parking provided south of Churchill Way.

6.5 An alternative given serious consideration is the adjacent sites of the Lance Burn Health Centre and the former Windsor High School, further east along Churchill Way. This has the advantages of being a large site, with flexibility for future development. It is the site of an existing, popular health facility. Use for LIFT may be compatible with the constraint of retaining existing playing fields on the site.

6.6 The site is only some 400 metres east of the shopping centre, and Churchill Way is on a bus route. However, it is considered that this distance is enough that a new centre on this site could not be considered part of the town centre. Many more buses stop at Shopping City than at Windsor High and, from most destinations, visitors would have to walk or change buses. More visitors to a centre at Windsor High are likely to drive, and there is no convenient public parking, increasing the need for on-site provision. A centre at Windsor High is less likely to attract visits from shoppers, decreasing its healthy living role. Conversely, visitors to a centre here are less likely to visit the shops, reducing its economic impact.

lift rpt to corp serv.doc

