

__

REPORT OF THE STRATEGIC DIRECTORS OF CUSTOMER AND SUPPORT SERVICES AND HOUSING AND PLANNING

__

TO:

LEAD MEMBER FOR PLANNING ON:
24TH APRIL 2006

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES ON 24TH APRIL 2006

LEAD MEMBER FOR HOUSING ON 3rd MAY 2006

__

TITLE: NHS LIFT ENABLING WORKS: PENDLETON

__

RECOMMENDATIONS:

Lead Member for Planning:

· That an exception to paragraph 4 of the contractual standing orders (part 4: section 7 of the council constitution) be made.
· That authority be given to appoint Laing O’Rourke Northern Ltd to carry out the enabling works for the Pendleton LIFT scheme, and that, subject to an agreed target cost being within the £ 641,000 budget authority is given to commence the scheme on site.
Lead Member for Customer and Support Services:

· That an exception to paragraph 4 of the contractual standing orders (part 4: section 7 of the council constitution) be authorised.
· That the proposed expenditure be noted.

Lead Member for Housing:

· That the proposed accommodation works on housing land be approved.

__

EXECUTIVE SUMMARY:

Negotiations with LIFTCo on the costs of all the LIFT schemes are well advanced. It is currently anticipated that financial close for Pendleton will be achieved on 16th June 2006.

The Pendleton LIFT scheme requires completion of enabling works prior to the start on site by LIFTCo. The enabling works include the construction of replacement car parking for NPHL tenants.

It has yet to be decided whether the council or PCT should act as client for each LIFT enabling contract. In order to maintain flexibility, authority is sought for the council to act as client for all contracts.

Because the enabling works are closely connected to the main LIFT contract, and because of the limited time available, authority is sought to waive standing orders to allow Laing O’Rourke Northern Ltd to carry out the work.

__

BACKGROUND DOCUMENTS:
 Tender drawings.

__

ASSESSMENT OF RISK: Medium.

There is a risk that this work would be abortive, in the event that the LIFT project does not proceed. There is a high risk of delay and cost inflation to the larger LIFT project if this work is not carried out at the earliest opportunity.

__

SOURCE OF FUNDING:
 Council capital receipts as part of the LIFT partnership.

__

LEGAL IMPLICATIONS:
Reviewed by Ian Sheard

__

FINANCIAL IMPLICATIONS; provided by Chris Hesketh, PGA

The lease cost of the LIFT 1C project for the four sites is predicted by a financial model containing whole life expenditure and income flows for the scheme. The partners have worked together to ensure that the Salford CC and Salford NHS PCT revenue affordability limits are contained within the lease cost predicted.

The Salford CC affordability limit (and modelled cost) is c.£1.3m pa. This is the lease cost contained in reports to cabinet in early 2004, updated by inflation. For the model to achieve this affordability level partly depends on certain scheme works, particularly preparatory works, such as those detailed in this report, being funded outside of the model by a combination of government grant (“enabling finds”) and contributions from the public sector partners, ie the Council and the PCT.

Initially, these preparatory works will be financed by the Council in order to ensure that the projects progress. Essentially this will mean utilising capital receipts until receipt of enabling funds and Salford NHS PCT contributions. The eventual aggregate contribution by the Council to these preparatory works will be c.£1.2m.

PROPERTY:

The provision of accommodation for customer service centres and libraries through the delivery of LIFT developments in Walkden, Eccles, Swinton and Pendleton is a corporate objective identified as a “Key Issue” included in the Council’s Asset Management Plan 2005 – 2006. The enabling works contract for the Pendleton scheme is a step in achieving this objective.

__

HUMAN RESOURCES: Not applicable at this stage.

__

CONTACT OFFICER:

Andrew Pringle, Customer and Support Services: 0161 793 2968

Barry Whitmarsh, Housing and Planning: 0161 793 3645

__

WARD(S) TO WHICH REPORT RELATE(S): ORDSALL & LANGWORTHY

__

KEY COUNCIL POLICIES:

· Salford Partnership Community Plan 2001 – 2006

· Pledge 3 A Clean and Healthy City

· Annual Library Plan

· Asset Management Plan 2005 – 2006
__

1
BACKGROUND
1.1 The MaST LIFT Company is to build a new community building in Pendleton that will be leased and occupied jointly by the city council and Salford Primary Care Trust.

1.2 The site for the building is the former site of Lime Court, fronting Broadwalk. Lead member for housing authorised disposal of the site to the PCT in December 2003 and the conveyance was subsequently completed.

1.3 Planning permission for the development was granted in March 2006.

1.4 Under the terms of the LIFT contracts, whilst construction of the building is the responsibility of the LIFT Co, enabling works are the responsibility of the PCT and city council. It was originally intended that the work be procured through the LIFT Company, and funded through the lease-plus payment. However, it has now been determined that it is more cost effective for it to be procured directly.

1.5 Negotiations with LIFTCo on the costs of all the LIFT schemes are well advanced and there is now a high level of confidence that all four proposed buildings can be delivered at costs acceptable to the council and PCT. It is currently anticipated that, subject to the approval of Partnerships for Health and the Strategic Health Authority, and subject to the final legal and financial proposals being acceptable to all parties, financial close for Pendleton will be achieved on 16th June 2006.

2
PROPOSALS
2.1 Enabling works on this site include both off-site works and preparation of the building site.

2.2 Part of the LIFT site is currently used for car parking by residents of neighbouring NPHL tower blocks; under the terms of the disposal, replacement car parking is to be provided on housing land adjacent to Beech and Hornbeam Courts.

2.3 Dedicated car parking and drop-off facilities are also to be built on the site of the former police station, on the opposite side of Broadwalk; this site is in council ownership but a licence had been granted to the PCT to allow its exclusive use in connection with the LIFT building. Vehicular access to the site across Broadwalk is to be constructed.

2.4 Works within the LIFT site comprise diversion of statutory undertakers’ services and exploratory excavation of the footprint of the building.

2.5 It is anticipated that work will start on site in June, with the replacement car park for NPHL tenants complete by August 2006.

2.6 Enabling works are due to be carried out for the LIFT projects at Eccles, Pendleton and Walkden. It has yet to be decided whether the council or PCT should act as client for each contract. In order to maintain flexibility, authority is sought for the council to act as client for all contracts. In these cases, the council would be acting on behalf of the PCT, as part of the LIFT partnership.

3
SCHEME AND CONTRACTUAL DETAILS
3.1 The enabling works comprise:

· Construction of parking facilities for residents.

· Construction of parking and drop-off facilities on the police station site.

· Construction of vehicular crossing over Broadwalk.

· Diversion of gas and electricity lines from under the footprint of the proposed building.
· Exploratory foundation proof dig of the footprint of the building to a depth of 3.0 metres.

· Removal or treatment of any obstacles to building construction encountered in the excavation.

3.2 Some elements of the work are difficult to specify. Until site excavations are carried out, it will not be known what remedial work will be required. Close liaison will be required with LIFTCo to determine the extent of remedial work truly required to facilitate the later building contract.

3.3 Most of the proposed works need to be well-advanced by the date of financial close and must be fully complete by the time LIFTCo’s contractors commence work, some 10 weeks later. A few more weeks are available to complete work on the site of the former police station. Construction of the vehicular crossing over Broadwalk will not be completed until the end of the main building contract.

3.4 It is therefore proposed that standing orders be waived to allow Laing O’Rourke Northern Ltd to be appointed to carry out all the works, appointed under an EEC Option C (Target Cost) contract.
3.5 Laing O’Rourke Northern Ltd is the building contractor for construction of the LIFT buildings. It is considered that there are be significant advantages to employing them for the enabling works:

· The start on site can be achieved in time, as the tendering process will be avoided.

· Laing O’Rourke Northern Ltd need to give warranties to LIFTCo as to the construction of the buildings; this in-turn will rely on the accuracy and completeness of the exploratory site excavations. If another contractor were to carry out this work, there would be a need for additional warranties to be made between that contractor, the council or PCT as client and Laing O’Rourke.

· There would be cost savings, as they would already be setting up site establishment.

· They are best placed to understand the need for site excavations and remedial work.

· The risk of any over-run into the LIFT building contract can be mitigated.

4
HOUSING IMPLICATIONS
4.1 The current proposals have been developed in close consultation with New Prospect Housing Ltd and local residents, including and three direct meetings with the Precinct Forum.

4.2 The first meeting with the Forum was held in November 2003. The proposals were significantly changed to address residents’ objections to the original sketch scheme: the access to the proposed car park has been moved, new car parking for the use of neighbouring residents and pedestrian routes through the housing area have been improved.

4.3 All issues raised have been addressed as far as is practical. However, the Forum did object to the planning application on grounds including numbers of parking spaces, access for ambulances and delivery vehicles and impact on pedestrian routes.

4.4 Lime Court contained 61 flats, and included 33 parking spaces, plus a number of garages. It is proposed to provide 24 new car parking spaces for residents of Hornbeam, Beech and other neighbouring residential blocks. Given the reduction in residential population with the demolition of Lime Court, this level of replacement parking provision is considered reasonable.

4.5 The layout of the replacement car park provides a pedestrian route of adequate width within the residential area and adequate provision for access by emergency services. It is anticipated that the proposed parking spaces will adequately cater for delivery vehicles and ambulances; this again will be a management issue for New Prospect Housing Ltd, rather than for the applicant.

4.6 A dedicated, continuous pedestrian route is to be created around the proposed replacement car park, improving on the original layout. All the paths significantly exceed minimum footpath guidelines (1.8 metres) and are considered adequate for pedestrians with prams and those with disabilities.

4.7 Tree and shrub planting will be planted along the boundary between the LIFT site and the housing land.

5
COST ESTIMATE
5.1 Full details of the works are still being refined. The estimated budget cost of the scheme is summarised as follows:

	Breakdown of Scheme Cost Estimate
	Cost

	Construction of car parks and drop off area and vehicular crossing
	£205,000

	Foundation Proof Dig
	£250,000

	Service Diversions
	£30,000

	Contingencies
	£100,000

	Fees
	£56,000

	Total Cost
	£ 641,000

5.2 The allowance for the foundation proof dig is exceptionally high to allow for uncertainty as to what remedial works may be required. The allowance for contingencies is also high to account for the level of uncertainty over the scheme.

6 CONCLUSION

6.1 The proposed LIFT scheme in Pendleton will create a landmark building in the city and allow significant improvement in service delivery.

6.2 The proposed car parking for NPHL tenants is adequate replacement for the spaces lost to the development.

6.3 It is considered that the benefits of fast tracking this contract outweigh the risks and justify a departure from standing orders.

	Alan Westwood

Strategic Director of Customer

and Support Services
	Malcolm Sykes

Strategic Director of Housing and Planning

Part 1

PAGE
7

