

Report of Lead Member for Children’s Services to Children’s Services Scrutiny Committee
On Wednesday 9th January 2008

TITLE:
Building Schools for the Future and Private Finance Initiative Schools

RECOMMENDATIONS:
That the report be noted

EXECUTIVE SUMMARY:

Progress on the Building Schools for the Future programme has now moved into the procurement phase. Pupil numbers are being kept under review. The programme itself is being kept under review but work on the design considerations for the sample schools is well underway. Harrop Fold School and BuileHill High School are currently being rebuilt under PFI and are on course to occupy the new buildings by September 2008.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER:
Stephen Bradbury – Project Director BSF – 778 0367

Mike Hall – Assistant Director (Resources) – 778 0479

WARD(S) TO WHICH REPORT RELATE(S):
All

KEY COUNCIL POLICIES:

1. BSF Procurement
Five Prequalification Questionnaire (PQQ) submissions to build and service the schools, together with providing a managed ICT services to all schools, were returned on 2 November 2007, from the following consortia:

· Aura (consisting of Sir Robert McAlpine, Parsons Brinckerhoff, Robertson Capital)
· Catalyst (consisting of Bovis Lend Lease, Redstone Communications, Capita Symonds)
· Environments for Learning (consisting of Interserve, Barclays Private Equity, Mott MacDonald)
· Lowry Learning Partnership (consisting of Laing O'Rourke, RM Education, Hochtief)
· Spirel (consisting of Land Securities Trillium, Morgan Sindall, Amey)
All five submissions were assessed as having pre-qualified, and the bidders were invited to respond to our ITPD questions. Environments for Learning subsequently contacted us to withdraw from the project; their reason is a shortage of bidding resource and of risk capital, given that E4L has been recently short listed on a number of large BSF projects.

The other four bidders were interviewed at the end of November to provide them with feedback on their PQQ submissions, and to answer any questions on the Invitation To Participate in Dialogue (ITPD). Bidder submissions for ITPD were received on 20 December, and interviews and short-listing will occur in January. This will enable the Dialogue process proper to commence in February 2008 with 3 short-listed bidders.

2. Wigan and procurement

Wigan Council joined the BSF procurement at PQQ stage and has participated at every stage of evaluation. The engagement between the Salford and Wigan teams has gone well and a Memorandum of Understanding has been signed by the Chief Executives of both Councils. The size of this joint procurement has proved very attractive to the market.

3. School Organisation issues and consultation processes

The consultation period for the closure of St George’s and for the expansion of St Ambrose Barlow and the expansion and move of All Hallows to the Pendleton area, ended on 30th November. Governing bodies, staff, parents and pupils were consulted at all three schools and responses were received via letter, phone and the website. A considerable volume of consultation responses was received, and these responses are still being compiled. When all the consultation responses have been compiled and analysed, a paper will be prepared for Cabinet to consider. Discussions with the Roman Catholic Diocese, who are currently opposed to the proposals, continue to take place.
Discussions are now taking place with the Governing bodies of the Swinton High School and Moorside High School regarding a future set of proposals which would result in one new school being built on the current Moorside playing fields. Questions were raised by Scrutiny committee about the number of pupil places to be provided in the Swinton North area. Measures to ensure that pupils who live in this area will have access to the new school are now being discussed.
4. The sample schools
Considerable work has taken place with both Walkden High School and Irlam and Cadishead Community High School in order to develop Educational Design Briefs which will inform the bidders about the requirements of both schools. These focus on their future teaching and learning leads as far ahead as 2020.
We have identified a solution which would significantly improve access to the new Walkden site direct from Old Clough Lane. This presents the bidders with alternative option which they may or may not chose to take advantage of. Provisional terms have been agreed with two householders to buy their properties for eventual demolition to facilitate a new access. Approval has been obtained from Planning Lead Member, and exchange of contracts is anticipated for January 2008. Letters to the community explaining the updated position have been circulated.
5. Pupil Numbers
Scrutiny Committee has asked to be kept informed about the trends in pupils numbers. A table outlining the results of the pupils census carried out in September is appended. This shows the latest available numbers and current surplus capacity. This shows that these numbers are within 1% of our projections. Encouragingly, the number of pupils who did not transfer to a Salford secondary school from a Salford primary school this year has reduced by 2% to 18%.
Further work is now in progress to project these numbers forward to identify any issues for the programme in later years. This will be an annual review process.

6.
Community use and facilities

At the last Scrutiny Committee to consider the BSF project, queries were raised over the retention of community facilities for sport and leisure in the planning for the new school to replace Moorside and Swinton. These issues are still being addressed, and no proposals have been put forward. It is likely that this work will continue well into 2008 before any definitive proposals emerge, but the views expressed will be carefully noted within the design development activity.

6. Affordability Position and the Outline Business Case

At the last Scrutiny Committee to consider the BSF project, concerns were raised over affordability. The affordability position of the revised Control Option was reported to and approved by Cabinet on the 27th February 2007 as part of its approval of the Outline Business Case (OBC). The affordability section of the OBC set out the estimated cost of the Control Option and the sources of funding available both externally and internally.

The City Council’s commitment to meet its contributions was also confirmed in the Section 151 Officer letter, which forms part of the OBC submission to Partnerships for Schools and Project Review Group (HM Treasury) for their approval of the OBC which was received in June 2007.

The affordability position is currently being reviewed prior to the release of ITCD (Invitation to Continue dialogue) bid documentation to the shortlisted bidders at the end of January 2008, at which point the affordability constraints for the first two sample schools will be confirmed to bidders. The overall affordability position will continue to be closely monitored throughout the procurement process and reported to members and the BSF Project Board accordingly.
7. School Travel Plans

At the last Scrutiny Committee to consider the BSF project, further information was sought on the provision of School Travel Plans. These will be completed individually for and with each school, and are provided to the short listed bidders as part of the contract specification documentation. The authority is also waiting on the outcome of the Greater Manchester bid for Transport Initiative funding which it is hoped may provide a number of yellow school buses for school transport.
9. PFI 1 issues (Oakwood, Chatsworth and New Park Special High Schools)
The long running XJ4 agreement was finally signed off on 23rd October 2007. All outstanding defective works identified in the XJ4 agreements will be complete within the next week with only minor items remaining). Hochtief FM has replaced Jarvis FM. We have introduced the schools to the new Facilities Management (FM) provider, and are currently supporting the schools through this transitional period.

A source of major concern under the Jarvis FM regime, centred around the ‘Variations’ process, which has now been much improved as part of the XJ4 agreements. Improvements to the monitoring arrangements have been made, with a new protocol in place for the Client (Children’s Services), schools and SPV. Improvements to provide schools with direct contact with the FM Provider and the Special Purpose Vehicle (SPV) have been made. New arrangements for SPV management are also in place, and progressing well. Though we are in the early days of the XJ4 changes, there are encouraging signs of improvement, and a better working relationship. It has been agreed that an annual report be provided on the performance and progress of the contract.
10. PFI 2 issues (Buile Hill and Harrop Fold High Schools)

The re-design at Harrop Fold to reduce from 1200 to 900 places, is now complete. The Schools’ Adjudicator has also recently agreed to the reduction in the admission number of the school to 180. The TEN (Transforming Education Network) Centre proposal, which will occupy the surplus space in the school, has been drafted and drawn up and we are awaiting legal advice regarding amendments to the current contract (see appendix 2).
A combination of the re-design and TEN Centre proposals, has identified a space on the 1st floor at Harrop Fold of approx 200 m sq (this area would be reduced to account for circulation, and also the fact that separate toilets and access arrangements will be required). General office accommodation is the most likely outcome for this area.

As of 4th November 2007, Buile Hill is currently 2.5 days behind programme, and Harrop Fold 1 week behind programme. Morgan Ashurst (former AMEC) are confident that this time can be pulled back, with the schools opening as planned, in September 2008. Considering the re-design at Harrop Fold, we have done well to maintain the programme to within 2.5 days, with no claims.
There are currently no major issues on either site. There is also a good working relationship between Salford City Council, Hochtief and Morgan Ashurst, which is developing into a good model for partnership working with the private sector.
ITEM No 4

PAGE
1

