	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING
ON 21 DECEMBER 2010
TITLE:
Egerton Street/East Ordsall Lane, Salford: Construction of New Highway and Improving the Boundary
RECOMMENDATIONS:

That the Lead Member:

1. Approves the design of the new highway which diverts East Ordsall Lane to link into Trinity Way and closes its existing junction with Chapel Street.

2. Approves the appointment of Birse Civils Ltd to construct:
· the Phase 1 works (the proposed boundary improvements) to Egerton Street/East Ordsall Lane, Salford at a target cost of £201,882.99; and
· as part of the Phase 2 works, the new footway and highway levels for East Ordsall Lane in preparation for the service diversions at a target cost of £49,000.

3. Approves the cost of £164,437.00 for the Phase 2 service diversion works.

4. Approves the appointment of Urban Vision to procure and supervise the Phase 2 works at an estimated cost of £8,500.
5. Approves payment of reasonable legal costs to Network Rail for the necessary land transfer up to a maximum of £5000.

6. Approves expenditure of £206,882.99 from the approved Central Salford Business and Investment Plan 2010/2011 in connection with the Phase 1 works.
7. Approves expenditure of £221,937.00 from the approved Central Salford Business and Investment Plan 2010/2011 in connection with the Phase 2 works.
8. Subject to the confirmation of funding in 2011/2012, approves the appointment of Birse Civils Ltd to construct the Phase 3 works (the new highway) at a target cost of £586,000 and the appointment of Urban Vision to procure and supervise the works at an estimated cost of £21,700.
EXECUTIVE SUMMARY:

The Salford Central Development Framework (adopted by the City Council in May 2009) includes the re-routing of East Ordsall Lane (B5461) at its northern end to link directly with Trinity Way in place of the existing junction with Chapel Street. This realignment will remove some traffic from Chapel Street and supports the broader objective to enhance the highway and public realm on Chapel Street, between Oldfield Road and Trinity Way. This scheme will improve the general environment of the area for residents and businesses and help encourage new development, particularly along the southern side of Chapel Street and in Islington. It will also create a traffic calmed surface and access street immediately adjacent to Islington Park.

It is recommended that the project is undertaken in three phases:
· Phase 1 will be the new boundary which will run directly adjacent to the realigned East Ordsall Lane. The objective is to improve the boundary to Egerton Street and East Ordsall Lane, Salford (including realigning and rebuilding the existing boundary wall). In order to deliver the project, it will be necessary to secure the transfer of land on the southern side of Egerton Street/East Ordsall Lane, from Network Rail to the City Council. Tenders to undertake the works were invited from Salford City Council’s three Rethinking Construction partner highway contractors. These were received on 12 March 2010;
· Phase 2 will be creating part of the new footway and changes to highway levels and undertaking the necessary service diversions, including the relocation of the electricity sub station; and
· Phase 3 will be the construction of the new highway to realign East Ordsall Lane.
Each Phase can be undertaken independently.
BACKGROUND DOCUMENTS:
(Available for public inspection)
None
KEY DECISION:
YES
DETAILS:
1.0 Background

1.1 At the meeting on 19 January 2010, the Lead Member for Planning approved:
1.1.1

The sketch proposals for boundary improvements to Egerton Street/East Ordsall Lane;
1.1.2

Expenditure of £110,000 from the approved Central Salford Business and Investment Plan 2009/2010 in connection with the boundary improvements to Egerton Street/East Ordsall Lane; and
1.1.3

Urban Vision entering into negotiations with Salford City Council’s appropriate partner contractors to obtain a target cost and to secure a contract to construct the works on site.

2.0 Project Phasing
2.1 In accordance with the approval, Urban Vision held negotiations with partner landscape contractors to obtain a works cost for the boundary improvements. The cost quoted was around £260,000. This is substantially more than the estimate of £95,000, though the January report stressed that the actual cost would only be known when contractors had reviewed the extent of the works and site conditions. In particular, the long length of retaining wall required and some temporary treatment works (to improve the site and protect the new wall in advance of the new road being built) resulted in the higher cost.
2.2 In the light of this, designs were reviewed and revised tenders sought from partner highway contractors. The basis of this tender invitation was that there was an opportunity to construct the new realigned East Ordsall Lane as a further phase and that, through the Rethinking Construction agreement, the successful tenderer for the boundary improvements will be appointed to undertake this work.
2.3 It is therefore recommended that the project is now implemented in three phases:

Phase 1: Boundary Improvements: 2010/2011

Phase 2: Part of New Footway, Highway Levels and Service Diversions: 2010/2011

Phase 3: Construction of New Road: 2010/2011 and 2011/2012 subject to funding.
 Annex 1 shows the project details and the proposed phasing. Each Phase can be undertaken independently.
3.0 Tender Approval for Phase 1 Works: Boundary Improvements

3.1

Under the Rethinking Construction process work up to a value of £2million can be awarded directly to a single partner contractor. However in this instance tenders for the proposed boundary improvements were invited from all three Construction partners. The tenders were received on 12 March 2010.
3.2
The lowest complying tender was received from Birse Civils Ltd and has a target value of £201,882.99. Two further tenders were received from Tarmac and Urban Vision Highway Services with the highest tender having a value of £350,002.14.
3.3
It is therefore recommended that Birse Civils Ltd be awarded the boundary improvement contract. Birse Civils have confirmed that they are willing to hold to the tendered price.
3.4
The increase in cost from the approved estimate of £95,000 is available from the approved Salford City Council’s contribution to Central Salford Urban Regeneration Company in 2010/2011. Therefore no further funding will be required from the City Council this financial year.
3.5
The land required for the new boundary is in the ownership of Salford City Council and Network Rail. A legal agreement between Salford City Council and Network Rail is required to undertake the improvement works to the boundary and to enable the transfer of a small area of land in Network Rail’s ownership required for the new highway. Consideration for the land will comprise the improvement works. The terms of this legal agreement will be reported separately to the Strategic Director/Lead Member for Property. Legal completion of this transfer will need to have taken place before the boundary improvement contract is let. Negotiations are at are advanced stage with Network Rail and can be completed following your approval.
3.6 The City Council will be expected to cover Network Rail’s reasonable legal costs in respect of the land transfer. It is recommended that these are capped at £5000
3.7 The total cost of the Phase 1 works is therefore £206,882.99.
4.0
Phase 2 Works: Service Diversions

4.1
A number of service diversions are necessary in order to construct the new highway. In particular, the existing electricity sub station will have to be relocated to nearby land. The estimated cost of these diversions is £164,437.00.
4.2
In addition, some construction work is required to create part of the new footway and changes to highway levels for the necessary service diversions. It is recommended that, through the Rethinking Construction agreement outlined in 2.2 above, Birse are appointed to undertake this work at a target cost of £49,000.
4.3
Urban Vision has provided a fee estimate of £8,500 to procure and supervise the footway construction and service diversions.
4.4
The total cost of the Phase 2 works is therefore £221,937.
5.0
Phase 3 Works: Construction of the New Highway

5.1
The design of the new realigned East Ordsall Lane includes:

· A diversion to the south of the former Brown Bros building to create a direct link to Trinity Way via a left out/left in only junction; and
· A Prohibition of Driving Order at the junction of East Ordsall Lane and Chapel Street to ‘cut off’ the existing link with Chapel Street.

5.2
Birse Civils Ltd, as the successful tenderer for the boundary improvements, has given a cost estimate of £586,000 to construct the new highway.
5.3
Urban Vision has provided a fee estimate of £21,700 to procure and supervise the highway realignment works.

5.4
The total cost of the Phase 3 works is therefore £607,700.

6.0
Summary of Costs and Funding
6.1
The total cost of the scheme is £1,036,520:
· Phase 1: £206,883;
· Phase 2: £221,937; and
· Phase 3: £607,700.
6.2 The approved Central Salford Business and Investment Plan 2010/2011 includes £514,448 for the construction of the realigned East Ordsall Lane. This means that there is sufficient funding in 2010/2011 to undertake Phases 1 and 2 (total cost £428,820).

 6.3 The 2011/2012 allocation in the URC’s approved Business and Investment Plan is, as yet, not confirmed and is subject to the Capital Gateway process. Subject to confirmation of available funding, construction of the Phase 3 works could then be let to Birse Civils Ltd.
7.0 Phase 1 and 2 Works Programme
7.1
A start on site with Phases 1 and 2 is programmed for the end of January 2011. Phase 1 works to construct the new boundary is programmed to take six weeks.
8.0
Traffic Regulation Orders

8.1
The necessary Traffic Regulation Orders for the new highway and closure of the existing East Ordsall Lane will be sought through the normal processes.
8.2
The cost of the Traffic Regulation Orders is estimated at £4,000.
KEY COUNCIL POLICIES: Salford Central Development Framework (adopted 19 May 2009) – Paragraph 4.7.1
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: It is considered that the project has no direct equality impacts or implications
ASSESSMENT OF RISK: Medium
SOURCE OF FUNDING: Funding for the project has been identified in the approved Central Salford URC’s Business and Investment Plan 2010/2011 (from Salford City Council’s contribution). There is £514,448 approved in 2010/2011 but funding in 2011/2012 is still subject to the Capital Gateway process.
LEGAL IMPLICATIONS: Supplied by: Richard Lester (Outstationed Locum Solicitor tel. 0161-793 2129)
1. Where work is being carried out on or adjacent to the highway, care must be taken to ensure the safety of highway users.
2. A contractual relationship will arise between the city council and the chosen tenderer.
3. As noted in the report, the acquisition of land from Network Rail will involve legal work.
4. As noted also, traffic regulation orders are proposed for the section of East Ordsall Lane to be closed to vehicles and for the new highway.
FINANCIAL IMPLICATIONS: Supplied by: Peter Butterworth (Private Sector Housing Capital Accountant rel. 0161-922 8791)
There is provision within the City Council Capital Programme for 2010/2011 for the Phase 1 and Phase 2 works but funding for the Phase 3 works is subject to approval of resources from the City Council Capital Programme for 2011/2012.
OTHER DIRECTORATES CONSULTED: No other Directorates have been consulted but the scheme has been reviewed by Urban Vision’s Highways Team
CONTACT OFFICERS:
Peter Baker
Tel. No.
0161-686 7422
 Tony Ennis
Tel. No.
0161-686 7415
WARD(S) TO WHICH REPORT RELATE(S): Ordsall
Paul Walker

Strategic Director for Sustainable Regeneration
ANNEX 1
[image: image1.emf]
C:\Documents and Settings\peterbaker\Local Settings\Temporary Internet Files\OLK770\Lead Member Report East Ordsall Lane DesignDecember2010 (2).doc

