	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

JOINT REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LTD AND THE NEW DEAL FOR COMMUNITIES’ CHIEF EXECUTIVE

TO THE LEAD MEMBER FOR PLANNING

ON 14TH NOVEMBER 2005

AND TO

LEAD MEMBER FOR CHIEF EXECUTIVES

TITLE :
NDC BROUGHTON AND CROMWELL ROAD STREET SCENE IMPROVEMENTS, PHASE 2

RECOMMENDATIONS :

That the target cost and guaranteed maximum price be approved.

EXECUTIVE SUMMARY :

Proposals to improve a number of sites along the Cromwell / Broughton road corridor were approved in August this year. A target cost and guaranteed maximum price has now been agreed for the works. The work will be undertaken by P Casey (Land Reclamation) 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.

Urban Vision is working for New Deal for Communities to implement this project.

BACKGROUND DOCUMENTS :

Drawing numbers O10397/C01, C02, C03

ASSESSMENT OF RISK: LOW

	

THE SOURCE OF FUNDING IS:
NDC, European Regional Development Fund, Section 106.

	

LEGAL ADVICE OBTAINED: YES - Pauline Lewis

	

FINANCIAL ADVICE OBTAINED: YES - Nigel Dickens

CLIENT CONSULTED: YES

	

CONTACT OFFICERS :

Landscape Architect - Rachel Chalmers
Tel: 0161 793 2812

Email: rachel.chalmers@urbanvision.org.uk

NDC Project Manager – Peter Haymes
Tel 0161 607 8538

Email: peter.haymes@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside & Pendleton

KEY COUNCIL POLICIES: Procurement Strategy

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. Charlestown and Lower Kersal New Deal For Communities Partnership approved the phase 2 sketch scheme and costings at their Appraisal Panel meeting of 7th April 2005. It was reported to Lead Members and approved by the Leader of the Council in August 2005.
3.0 THE PROPOSAL
3.1. The purpose of the project is to improve the appearance and image of one of the main transport corridors in the New Deal for Communities (NDC) area.
3.2. Extensive public consultation has been carried out regarding work on the Broughton Road and Cromwell Road corridor, including the adoption of a Public Realm Strategy and Handbook in October 2004. One of the outcomes of the public consultation process was to prioritise a street scene project; phase 1 of the works were reported to Lead Member on 4th January 2005 and are now complete.
3.3. Phase 2 works comprise a number of environmental improvement measures designed to make a highly visible, comprehensive and sustained impact on the area. Full details are shown on drawings O10397/C01, C02, C03. In summary the works are:

· Extensive tree planting from Cromwell Road to Pendleton Roundabout

· Hard & soft landscaping

· Extensive bulb planting

· Rebuilding of derelict walls

· Replacement or addition of railings

· New knee rails to a number of frontages

· Rationalising of street furniture and replacement with a coordinated style

· Removal of Ford Lane / Broughton Road car park to create a pedestrian friendly green space

· Creation of an extended garden area for St Georges Centre

· Chicanes to control access through pedestrian areas of the London Street estate
3.4. Further improvement works are proposed along the corridor, such as resurfacing of footways and installation of artwork, but these are not included in this Phase 2 contract.

3.5. Planning permission and footpath closures are required for some of the items and these have been applied for.

3.6. The site is controlled by a number of directorates / organisations, all of which have given their agreement to the works. The scheme results in additional maintenance costs of £3,195.28 per year, responsibility for which is split as follows:

	Social Services
	854.84

	New Prospect Housing Ltd
	230.43

	Housing and Planning
	1,719.71

	Environmental Services
	181.74

	Housing and Planning (Highways)
	208.56

	TOTAL
	3,195.28

3.7. The appropriate directorates and New Prospect Housing Ltd have agreed the increased maintenance costs outlined above.
3.8. The partnership project team has agreed a target cost of £388,239 for the works, with a resulting guaranteed maximum price of £407,651 (excluding fees).
3.9. This is the first scheme to be implemented on a partnership basis in this category and the parties to the partnership (contractor, Urban Vision and clients) are on a steep learning curve as far as the partnering process is concerned. Improvements will be introduced over time, resulting in more efficient working and better value. Some work in this direction has already been possible, following the lessons learned from the Major New Build and Refurbishment Partnership. 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 £388,239 has been agreed for this project (excluding fees).

	
	05/06
	06/07
	Total

	Target Cost for the Works
	£376,592
	£11,647
	£388,239

	Design Service Fees (including £1,829 statutory fees)
	£49,149
	£1,213
	£50,362

	Total Target Cost
	£425,741
	£12,860
	£438,601

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

4.3 Based on the target price, the guaranteed maximum price (works only) will be £407,651. If the actual cost exceeds the target cost of £388,239 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 £397,945 plus the design fees of £50,362 giving a total of £448,307.

4.4 The target cost and guaranteed maximum price for the scheme are within the budget allocated.

4.5 Funding totalling £448,307 will be made up as follows:

· NDC
£
189,839

· S106
£
34,315

· ERDF (50%)
£
224,153

5.0 CONCLUSION
5.1 The corridor improvements are a vital part of the NDC drive to substantially improve the physical environment in the area, and in doing so enhancing the image and reputation not just of the New Deal area, but the whole of Central Salford.

Tim Field

New Deal For Communities, Chief Executive

Bill Taylor

Managing Director, Urban Vision Partnership Ltd

C:\WINNT\Temporary Internet Files\OLK9C4\07 -Broughton Cromwell Rd Street Scene Impr Ph 2 TC LM Rpt (Nov 05).doc

