	
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

To the: LEAD MEMBER OF HOUSING

On:21 October 2004

TITLE: REMODELLING WORK AT THREE SHELTERED HOUSING SCHEMES : Astley Court, Monica Court and Mount Carmel

RECOMMENDATIONS:
That Lead Member notes the funding and procurement arrangements for the above scheme.

EXECUTIVE SUMMARY:
This report outlines progress to date in implementing the changes to three sheltered housing schemes to redevelopment them as extra care housing schemes. It also outlines progress with the procurement process to enable the grant from the Department of Health Extra Care Grant to be committed.

BACKGROUND DOCUMENTS:

ASSESSMENT OF RISK:
Low

THE SOURCE OF FUNDING IS:
Grant from the Department of Health for Extra Care Projects

LEGAL ADVICE OBTAINED:
None

FINANCIAL ADVICE OBTAINED:
Not applicable

CONTACT OFFICER:
Katy Scivyer Senior Manager Housing and Older People tel 8796

WARD(S) TO WHICH REPORT RELATES:
All

KEY COUNCIL POLICIES:

DETAILS:

	TITLE
	REMODELLING WORK AT THREE SHELTERED HOUSING SCHEMES : Astley Court, Monica Court and Mount Carmel

	TO
	HOUSING LEAD MEMBER

	FROM
	ASSISTANT DIRECTOR OF COMMUNITY HOUSING SERVICES

	CONTACT OFFICER
	KATY SCIVYER SENIOR MANAGER HOUSING AND OLDER PEOPLE

TEL: 8796

	DATE
	21 October 2004

Purpose of the Report

This report outlines progress to date in implementing the changes to three sheltered housing schemes to redevelopment them as extra care housing schemes. It also outlines progress with the procurement process to enable the grant from the Department of Health Extra Care Grant to be committed.

Introduction

Members will be aware that in response to local demand the City Council, in April 2003, re-designated four sheltered housing schemes to provide a very sheltered service for older people. Three of the schemes are owned by Salford Council; Astley Court, Monica Court and Ninian Gardens, and one is owned by St Vincent’s Housing Association at Mount Carmel

The schemes are now operating as very sheltered schemes, in the sense of providing care and support to a more highly dependent user group but there has been no physical adaptation of the building to suit them to this new function/changed user group. Without appropriate adaptation to the communal accommodation, the flats and the environment of these schemes they will not be able to function fully as extra care schemes. Therefore it was always acknowledged that there is a need for a phased upgrading. In addition the client group is also only gradually changing to meet the dependency criteria for extra care housing.

DOH Funding

In November 2003, Salford Social Services submitted a bid to the DOH for funding from a new grant aimed at encouraging the development of extra care schemes around the country. The bid was successful in attracting funds to three schemes – Monica Ct (£257k), Astley Ct (£400k), and Mount Carmel (£190k).

Ninian Gardens (the third Salford owned scheme) is an older scheme and a review of the whole cost of maintaining and upgrading the scheme was considered appropriate. No bid was made for this scheme.

The project

The work to be carried out with DoH funding, is the first stage in the total process, to remodel the communal spaces to enable additional services to be provided and includes the following:

· Remodel the entrance areas to increase foyer space and provide a hotel style.

· Provide Assisted Bathing Room

· Provide Treatment Room / Gym / Multipurpose Activity space

· Provide additional private recreation space –Computer / library / Games

· Convert ex Wardens Accommodation to two wheelchair standard flats

· Increase lift sizes to wheelchair standard

· Provide additional lounge / recreation space to counter the increasing use of the communal lounge for dining

· Enlarge communal kitchen to enable more meals to be available at one sitting

The timescale requires a start on site by March 2005 and project completion by March 06. However all parties would like completion as soon as possible, to effect a change for the residents and in particular for those already housed in the scheme who are highly dependent. It will also enable other initiatives to take root, such as providing day care to local residents.

Later phases will include upgrading the corridors, improving all the flats and remodelling some to wheelchair standard.

None of the residents will be rehoused during the work as the work affects the communal accommodation. Some disruption for residents is expected however the proposed procurement route is designed to minimize the adverse effects for residents and a programme of consultation has been underway since June. It is intended that consultation with residents will continue throughout the duration of the work and there will be regular dialogue with the builder in addition to the proposed partnership measures to monitor and deal with any complaints.

The priority for the construction team will be to ensure that daily activities for residents continues with the minimum of inconvenience.

In addition there has been extensive consultation with a range of housing, health and social care professionals to ensure that the design meets the needs of all customers and agencies.

The allocation of funding from the DOH is fixed and no cost overrun will be accepted. The work will be undertaken in an existing building were it is not appropriate to undertake exhaustive investigation work to support the proposals, although some destructive investigation is planned at Astley Court to ensure that new lift shafts can be built notwithstanding the piled foundations.

The construction team will need to continuously re engineer the work and offer new solutions to ensure the best solution for users and that final costs do not exceed the budget.

Appointing the Project Manager

The bid for the funding from the DoH included the cost of the project management role. Following the successful outcome it was agreed to appoint the Housing and Support Partnership as project managers. Harry Brown subsequently started work in June 2004.

Procuring the Works

There are essentially three ways to procure the building works – Tendering. Negotiation and Partnering. NPHL regularly uses partnering for procuring most elements of their capital programme.

One key priority for the project is ensuring the schemes continue to function well whilst the work is carried out, especially as this is the first phase of a planned complete upgrade to each scheme.

The other key issue is cost. The budget is fixed and significant parts of the specification are a condition of grant. One of the reasons for the success in attracting the funding from the DOH was the low cost offered to making significant improvements to services available within the schemes. In submitting the bid to the DOH it was planned to obtain the services of a construction team who are familiar with working on similar schemes and with an organizational size, structure and culture to deliver low cost small scale works in a complex environment where unforeseeable obstacles are the norm.

Therefore an arrangement that promotes the best use of the skills available in the construction team to respond to change and provide improved value is demanded.

Accordingly for this project the partnering route was selected because of the complexity of the environment, the need to adjust the specification in response to the changing brief for the schemes and to learn from good practice.

Proposed Team

In selecting the partners to form the construction team the criteria for consideration was that the partners should have the right organisational size to be flexible and reduce overhead costs, a flat structure to ensure high level ownership of the project and the experience to deliver value for money solutions in a complex and evolving environment.

The following partners are proposed on the basis that they match the requirements needed to undertake the work and to add value in the process.

Brian Young and Ass. Architects

Based in Liverpool the partnership have undertaken hundreds of similar projects since there inception 30 years ago. A major part of their activities have been for Housing Associations and Councils in the North West and they have won many awards for design and innovation in housing (both new and refurbishment). They are familiar with working on complex projects and have a good reputation for providing high quality and value for money solutions. They are pleased to work on a partnering basis and as a consequence they have reduced there fee to 8%, including Quantity Surveying and Planning Supervisor services.

Whitfield and Brown (Developments) Ltd

Whitfield and Brown were one of three contractors who were asked to submit outline costed proposals for this scheme. Their tender was the lowest and therefore they were selected as the preferred partner for the project. Their costs have been tested by the Architects QS. The firm has concentrated on working together with Housing Associations and Councils to improve accommodation and provide low cost solutions to altering buildings through reducing overheads and working in partnership with customers to generate best value. They prefer to work in partnership and to offer their skills and knowledge to improve the design and costs of the work. They operate on a ‘open book’ principle which entails all of their accounts being available for inspection. This confirms that they have the sourcing routes that will ensure the budget available for the work will be maximized for the benefit of the scheme. In discussions with them they have already contributed beneficial ideas to reduce costs without affecting the quality of the outcome. For example the new lift shafts at Monica Court will be built cheaper and with less disruption to residents, thus enabling best value to be obtained for the project.

Proposed Contracts

For reasons of future liability for work undertaken, it is important for the contracts to be with NPHL/the City Council. The proposed partnership arrangements are for the Architect and Builder to have recognized contracts with NPHL/the City Council. The former with an amended standard RIBA contract and the Builder with the JCT partnering Contract.

The contract for the Architect will be for the all three schemes in one contract as their work will be undertaken simultaneously. The builder will undertake their work more sequentially, with a small workforce dedicated to the project, moving from one scheme to another. The contract with the builder can therefore be for a maximum of two schemes at any one time to provide comfort and control for the client.

The contracts will be amended to incorporate the goals of the partnership which are:

· Zero accidents

· Zero complaints from residents and staff

· Zero defects.

· Work to be completed within budget.

· Work to be completed on time

In addition a problem resolution protocol will incorporated into the contracts to provide a structure to resolve any unforeseen issues.

St Vincent’s Housing Association

Discussions with the Association are complete and they are happy for the work to be procured and carried out as outlined above. Whilst the work is to be undertaken on their building it will be funded by the DOH through the Council and the procurement team’s contracts should be the Council. No work will be undertaken on site unless a contract is in place between Salford Social Services and St Vincent’s to provide an extra care service at Mount Carmel

Recommendation

That Lead Member notes the funding and procurement arrangements for the above scheme.

