

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO:-

THE LEAD MEMBER FOR PLANNING, 31st October 2007

LEADMEMBER FOR CUSTOMER SUPPORT SERVICES 29th October 2007

LEAD MEMBER FOR CRIME AND JUSTICE 5th November 2007
TITLE: Provision of New Courthouse at John William Street, Eccles

RECOMMENDATIONS:

1) Members are recommended to note the current timetable from HMCS.

2)
Members are recommended to approve in principle the revised financial arrangements subject to confirmation of: -

· The Capital Receipt from sale of Salford Town Hall

· The lifecycle maintenance costs for John William Street and the contribution to be made by HMCS towards these costs.

· Members are recommended to confirm charging arrangements should remain in line with parking charges in the city.

· Members are requested to note a further report will be submitted dealing with the continual maintenance and financing of the MSCP.

3) Members are recommended to authorise the Head of legal services to complete the legal formalities of the option to purchase, the transfer of the freehold, the construction contracts for the MSCP and the lease for the MSCP.

EXECUTIVE SUMMARY: To advise on progress with its proposed new courthouse in Eccles.

BACKGROUND DOCUMENTS: Heads of Terms

ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: HMCS and Capital Receipts

LEGAL IMPLICATIONS: N Perry 793 2325

FINANCIAL IMPLICATIONS: The proposal to relocate Salford Magistrates Court to Eccles are expected to be cost neutral to the City Council in Capital and Revenue terms.

COMMUNICATION IMPLICATIONS: None

VALUE FOR MONEY IMPLICATIONS: None

CLIENT IMPLICATIONS:

PROPERTY: S Durbar 793 3755

HUMAN RESOURCES: N/A

CONTACT OFFICER: Richard Wynne 779 6127

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

KEY COUNCIL POLICIES: Crime and Justice – Regeneration – Town Centres

TITLE: Provision of New Courthouse at John William Street, Eccles
1. Introduction

1.1. Members will recall the earlier reports on the to Cabinet on 14th February 2006 which confirmed approval to the principle of the Courthouse at the above location.

1.2. This report is to update Members on the progress of the Court, progress of the multi-storey car park and the financial arrangements proposed with regard to both of these elements.

2. Information

2.1
Her Majesty’s Courts Service (HMCS) have confirmed that PFI funding is now available in sufficient quantity to enable a small number of schemes within Britain to proceed.

The proposed Courthouse in Eccles (with a multi-storey car park) and Courthouse in Bolton are a combined scheme and are within the level of the approval given by Government.

2.2 Timetable

The current timetable proposed by HMCS was illustrated in a press release dated 25th June 2007. :-

“Announced that the funding for the Salford scheme and five other facilities nationally, has now been approved and it is expected that the courts will be open for business around 2012. It is anticipated, however, that the Salford facility will be operational sometime in November 2011.”

The latest timetable is also attached.

This timetable has slipped over the last two years and Members should be cautious of relying upon the dates with any great certainty.

2.3 Land Transaction
The Land Transaction proposed between the City Council and HMCS is broadly as follows:-

	Site
	The Easterly portion of the John William Street Car Park as shown edged red on the attached plan.

	Vendor:
	Salford City Council

	Purchaser:
	HMCS (or their nominee)

	Transaction:
	Option to purchase followed by purchase of freehold

	Consideration:
	£400,000

	Car Park Funding Contribution
	There are currently 190 spaces available on the surface car park at John William Street. Salford City Council will contribute to the replacement of 50% (95 spaces) with HMCS funding the remaining 50% replacement together with those additional spaces for exclusive use by the Court, currently estimated at 107. Any further additional spaces required as a result of the approved design/layout of the car park will be funded by HMCS. Designation of these spaces as public or HMCS will be dictated by the layout.

HMCS to also pay an annual sum in respect of lifecycle maintenance together with regular maintenance and annual service charge items for the multi-storey car park on a proportionate basis reflecting the area over which they have exclusive control.

The current cost of building the multi-storey car park is estimated at between £2.15m and £2.76m of which the element due to the City Council is estimated at £0.67m to £0.86m.

It has previously been agreed that the City Council will utilise the capital receipt of £0.4m from the land sale as part payment of this sum with the balance being raised from the Council’s share of ownership and hence value in Salford Magistrates Court at Bexley Square which has been transferred to HMCS under the provisions of the Court Act 2005. Negotiations are underway to agree the proportion of any future receipt from the disposal of the Salford Town Hall.

2.4
Car Park

As previously reported, the Council cannot procure the MSCP in advance of financial close on the outline project as funding certainty only comes at financial close.

With regard to the procurement of the multi-storey car park it is intended that HMCS will issue the initial OJEU adverts for the construction of Court houses in Bolton and Salford plus an MSCP in Salford.

After contractor selection the City Council will enter into a separate design and build contract for the MSCP with the main PFI contactor or his nominated sub-contractor.

This will have the advantage of the car park being handed over to the City Council and being run by the City Council or its future parking contractor rather than paying full PFI procurement costs and operating costs for the car park. The MSCP is to be constructed and operational before work commences on the Courthouse.

It is intended that the Council will join the HMCS selection team at the reduced bidder stage when the number of bidders is no more than six. This will have allowed initial vetting to have been undertaken by HMCS of the long list of likely contractors. An outline specification has been produced as part of the Memorandum of Information to be provided by HMCS to interested parties and the output specification for the car park at appendix one will be provided at the six bidder stage of the process. HMCS are progressing through a competitive dialogue process which gradually reduces the number of parties to two, whereupon a best and final offer will be requested.

Provision of alternative town centre parking during the construction of the new MSCP is being investigated and will be reported to Members at a future date.

2.5
Revenue Implications

The current car park on John William Street produces an income of £83k plus £14k from Penalty Notices and has an expenditure of £11k. This leaves a net annual income of £86k.

The new multi-storey car park will be operated as has previously been agreed by Members on the same charging regime as the current surface level car park and is therefore expected to produce the same level of income from the City Council element of the car park.

The overall running costs for the multi-storey car park will be considerably more than the costs incurred for the surface level car park, particularly as the car park becomes older.

HMCS will be required to pay an annual service/maintenance charge for the proportion of the MSCP dedicated to their use to cover day to day running costs, including maintenance and repair and also lifecycle maintenance costs. However, unless the Council funds lifecycle maintenance for its own share of the car park there is still likely to be a gradual decline in the overall condition and an increase in costs for reactive maintenance.

The shared use of the car park will include a contractual requirement via the lease between the Council and HMCS upon the Council to maintain the car park in a fit and proper condition.

Maintenance costs and running costs are to an extent dependant upon the design of the car park, which is still being developed. A further report will be submitted as soon as an indicative revenue budget can be settled.

3.
Conclusion and Recommendation

Members are recommended to note the current timetable provided by HMCS (see attached).

Members are recommended to approve in principle the revised financial arrangements as detailed in the report. Subject to confirmation of: -

· The Capital Receipt from the former Salford Town Hall.

· The lifecycle maintenance costs for the new MSCP and the contribution from HMCS towards these costs.

· Members are recommended to confirm that the charging arrangements should be in line with parking charges across council operated car parks in the City.

Members are recommended to authorise the Head of legal services to complete the legal formalities of the option to purchase and the transfer of the freehold.

Greater Manchester courts Project

Indicative Procurement Timetable
	Stage
	Start Date
	End Date
	Weeks
	Cumulative weeks

	Technical Advisers work on Outline Sketch Design
	17.08.07
	07.12.07
	
	

	1. Contract Notice
	
	
	
	

	OJEU notice and PQQ completion
	15.10.07
	26.11.07
	6
	6

	Bidders’ day – at the Palace Hotel Manchester
	09.11.07
	09.11.07
	
	

	2. Qualification Stage
	
	
	
	

	PQQ evaluation, Approval and Notification (8 Bidders)
	29.11.07
	23.01.08
	6
	12

	3. Competitive Dialogue Phase 1
	
	
	
	

	Briefing, Workshops, presentations & Proposals
	28.01.08
	04.04.08
	10
	22

	Evaluation & Approval of short list (3 Bidders)
	07.04.08
	25.04.08
	3
	25

	 4. Competitive Dialogue Phase 2
	
	
	
	

	Briefing, meetings with financial teams, bidders return contract with full mark up, design workshops and meetings with legal teams. Review and prepare for ISFT.
	28.04.08
	15.09.08
	20
	45

	5. Invitation to Submit Final Tender
	
	
	
	

	Tenders submitted , Evaluation and approval of Preferred Bidder
	15.09.08
	28.11.08
	11
	56

	6. Preferred Bidder appointment to Financial Close
	
	
	
	

	Prepare and submit detailed planning application, presentation to stakeholders, judicial review, final approvals, sign agreement to lease and financial close
	01.12.08
	10.07.09
	31
	87

	7. Mobilisation
	13.07.09
	10.08.09
	4
	91

	8. Construction Phase
	
	
	
	

	Bolton construction: Courthouse
	Aug 2009
	Feb 2011
	18months
	

	Salford construction: MSCP
	Aug 2009
	Apr 2010
	9months
	

	Salford construction: Courthouse
	May 2010
	Nov 2011
	18months
	

Part 1

s:\rpt\rgw\1114

