	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.6


JOINT REPORT OF THE MANAGING DIRECTOR OF URBAN VISION AND 

NEW DEAL FOR COMMUNITIES CHIEF EXECUTIVE


TO THE LEAD MEMBER FOR PLANNING                                                24July  2006


                          LEAD MEMBER FOR HOUSING


     3 August  2006

                    LEAD MEMBER FOR CHIEF EXECUTIVES                       31 July  2006 

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES         7 August  2006 


TITLE:        WHIT LANE ENVIRONMENTAL IMPROVEMENTS


RECOMMENDATIONS:

The Lead Member for Chief Executives

(i) That the target cost and guaranteed maximum price be approved. 

The Lead Member for Planning

(ii) That the report be noted.

The Lead Member for Housing

(iii) That the report be noted.

The Lead Member for Customer Support Services

(iv) That the report be noted.


EXECUTIVE SUMMARY:

A target cost and guaranteed maximum price has now been agreed for the works to Whit Lane.  The work will be undertaken by Horticon Ltd, one of the Council’s two partner contractors for this category of work.  It is proposed that a target cost and guaranteed maximum price be approved to enable the scheme to proceed.


BACKGROUND DOCUMENTS:
NDC Project Appraisal Form


(Available for public inspection)


ASSESSMENT OF RISK:
Low

	


	


THE SOURCES OF FUNDING ARE:
New Deal for Communities, Housing Public Sector Capital Programme and Groundwork Trust administered funding (Community Environment Programme)

COMMENTS OF THE STRATEGIC DIRECTOR FOR CUSTOMER AND SUPPORT SERVICES (or his representative):

LEGAL ADVICE OBTAINED: 
Pauline Lewis 

FINANCIAL ADVICE OBTAINED:
Nigel Dickens

PROPERTY (if applicable):

 N/A

HUMAN RESOURCES (if applicable): 
 N/A

	


CONTACT OFFICER:  

NDC Principal Officer:       
Derek Wunderley 
0161 607 8541

Urban Vision for drawings: Stella Peterson      
0161 779 6048  


WARD (S) TO WHICH REPORT RELATE (S) Charlestown

KEY COUNCIL POLICIES: 

NDC Development Framework

Salford Community Plan: The project will contribute towards the themes of ‘A City that’s good to live in’.

Salford City Council Pledges: This project complies with Salford City Council Pledges 1,2,5, and 7


      DETAILS 

1.0
PURPOSE OF THE REPORT
1.1.   To seek approval of the target cost and guaranteed maximum price agreed with the landscape construction partner.

2.0   BACKGROUND

2.1 The Whit Lane estate is an area of Radburn style housing which is subject to particular issues. The housing is a mixture of self contained houses and flats arranged in terraced blocks which face internally within a network of irregular footpaths, vehicular roads and cul-de-sacs. Most properties have private gardens front and rear with the cottage flats positioned within areas of unsecured public or semi-public green space.

2.2 Most properties have off street parking however there are a number of issues with the parking provision in that it is not available to every property and where it does exist, it can be too small to accommodate a vehicle behind a closed, locked gate. Boundary treatments, in particular driveway and pedestrian gates, are in a poor state or completely absent leading to compromised vehicular and personal security and poor visual appearance of the estate as a whole.

. 

2.3 The blocks of cottage flats to Whit Lane, Dunedin Drive and Culverton Walk are particularly vulnerable by virtue of their position adjacent to areas of public space. This is exacerbated by an absence of any boundary treatments.

2.4 The area in and around Indigo Walk is currently pedestrian only, although motorists cross it to get to their properties. Because properties can only be accessed this way, this potential conflict between pedestrians and motorists represents a safety hazard.

2.5 Detailed consultations have been undertaken with each private owner and New Prospect Housing tenant resulting in the sketch scheme. The proposals have been favourably received.

2.6 Charlestown and Lower Kersal New Deal For Communities partnership approved the scheme and costings at its Appraisal Panel meeting of July 2005.  It was reported to Lead Members and approved by the Leader of the Council in November 2005.

3.0 PROJECT DESCRIPTION

3.1
The proposed scheme will provide extended and additional in-curtilage parking, new gates and improvements to boundary fencing. Dropped kerbs will be constructed for existing and proposed parking places. Full details are shown on drawing No L1523 /L/B01 Rev E
3.2
The standard sketch scheme consultation has been undertaken with all directorates of the City Council and external public agencies whose land is affected. 

3.3
Full planning permission was given in May 2004  following detailed consultation with owners and NPHL tenants. 

3.4 The allocation for the works, including fees, is £650,000
3.5 Procurement for the implementation of the scheme will be with Horticon Ltd, one of Salford City Council's landscape partner contractors. 

3.6 The partners have agreed a target cost of £496,649 for the works, with a resulting guaranteed maximum price of £521,481 (excluding fees).  

3.7 This is one of the first schemes to be implemented on a partnership basis (contractor, Urban Vision and clients) in this category. In particular partnering will bring the following benefits:

· A long-term relationship between the council and the contractor working to deliver improvements over a five-year period. 

· Improved local employment and training.

· Improved programming and fewer defects.

· Improved health and safety.

· Better quality of work. 

· Enhanced customer satisfaction

4.0 FINANCIAL IMPLICATIONS

4.1 As stated earlier a target cost of  £496,649 has been agreed for this project (excluding fees).

4.2 Based on this figure, the expenditure for the project (including Urban Vision’s fees) will be phased as follows:

	 
	Cost of Recommended Tender
	

	 
	Breakdown
	2004/2005
	2005/2006
	2006/2007
	Balance
	Total
	

	 
	Contract
	
	
	490,000
	6,649
	496,649 
	

	 
	Fees
	18,764 
	8,565
	61,258 
	1,000
	89,587
	

	 
	Planning etc. fee
	
	
	5,000
	
	5,000
	

	 
	 Total Cost 
	18,764
	8,565 
	556,258
	7,649 
	591,236
	
	


4.3 Based on the target price, the guaranteed maximum price (works only) will be 

£521,481. If the actual cost exceeds the target cost of £496,649 the contractor and the funding bodies will share that additional cost up to the guaranteed maximum price. The maximum price that the funding bodies would have to fund would therefore be £521,481 plus the design and other fees of £94,587 giving a total of  £616,068

4.4 The target cost and guaranteed maximum price for the scheme can be accommodated within the budget allocation of £650,000.00 

4.5 The design fee includes for the following:

· Design and preparation of contract documents including Bills of Quantities and detailed drawings to tender stage for the original scheme. The full scheme did not proceed to the construction stage but was reduced in size.

· Major redesign and preparation of new contract documents to tender stage for the reduced scheme known as Whit Lane Environmental Improvements.

4.6 Funding will be made up as follows:

· NDC £350,000  (Ph1 2005-06 of the Area Development Framework)

· Housing Public Sector Capital Programme  £250,000  
· Groundwork Trust administered funding  £16,068 (maximum)

4.7 Funding from the Housing Public Sector Capital Programme was approved as part of New Prospect’s overall annual programme by the Lead Member for Housing on 6th April 2006

4.8
The scheme is due to go to NPHL’s Budget and Procurement 
Committee on 26th 
July 2006

5.0
CONCLUSION

5.1
Approval of the target costs and guaranteed maximum price will enable a start on site in order to maximise expenditure within this financial year.

TIM FIELD

New Deal for Communities, Chief Executive 

BILL TAYLOR

Managing Director, Urban Vision Partnership Ltd


