	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO: THE LEAD MEMBER FOR PLANNING ON 31ST OCTOBER 2005

THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES ON 31ST OCTOBER 2005

TITLE:
NHS LIFT ENABLING WORKS: CONSTRUCTION OF NEW ACCESS TO BOLTON ROAD, WALKDEN

RECOMMENDATIONS:

That authority is given to invite tenders for a contract to construct a new access to Bolton Road, Walkden, in order to provide access to the planned development by the MaST LIFT Company, at an estimated cost of £392,000.

EXECUTIVE SUMMARY:

The MaST LIFT Company is to build a new community building in Walkden that will be leased and occupied jointly by the city council and Salford Primary Care Trust. Vehicular access is via a new traffic light-controlled access, off Bolton Road. It was originally intended that construction of the access 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. It is therefore intended that the city council carry out this scheme as advance works, starting on site in January 2006.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Tender drawings

ASSESSMENT OF RISK:
Low

	

SOURCE OF FUNDING:

LIFT enabling funds.
	

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

1. LEGAL IMPLICATIONS

Provided by:
Ian Sheard

2. FINANCIAL IMPLICATIONS

Provided by:
Chris Hesketh

PROPERTY (if applicable):
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. Construction of the access is a key milestone in the project.
HUMAN RESOURCES (if applicable):

Not applicable

	

CONTACT OFFICER:
Barry Whitmarsh
0161 793 3645

WARD TO WHICH REPORT RELATES:
Walkden North

KEY COUNCIL POLICIES:

· Salford Partnership Community Plan 2001 – 2006

· Pledge 3 -A Clean and Healthy City

· Annual Library Plan

· Asset Management Plan 2005 – 2006.

DETAILS

1
INTRODUCTION
1.1 The MaST LIFT Company is to build a new community building in Walkden that will be leased and occupied jointly by the city council and Salford Primary Care Trust. The council anticipate renting some 890m2 (net) of accommodation in this building, comprising the one-stop shop, library and flexible community space.

1.2 On-site car parking and drop-off facilities will be provided to the rear of the building. Vehicular access is via a new traffic light-controlled access, off Bolton Road. Planning permission for the building was granted in December 2003; it is a condition of the permission that the highway works are carried out. A revised planning application for a smaller building is due to be submitted within the next few weeks; the access requirements will be unchanged.

1.3 Under the terms of the LIFT mechanisms, whilst construction of the building is the responsibility of the LIFT Co, construction of off-site works is 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.

1.4 It is currently anticipated that construction of the new building will commence in May or June 2006. Construction access for the building contractor will be via the new junction. It is therefore intended to carry out this scheme as advance works, starting on site in January 2006, in order to allow the main contract to start on programme.

2
DETAILS
2.1
The scheme comprises:

· Provision of access into development site

· Construction of a new traffic light-controlled access off Bolton Road.

· Relocation of the existing pedestrian crossing, to be combined with this junction.

· Relocation of the bus stops on Bolton Road.

· Resurfacing of Bolton Road highways and pavements where affected by the works.

· Replacement of pedestrian guardrail

· Replacement of traffic signs and lines

· Replacement of street lighting columns

3
FINANCIAL IMPLICATIONS
3.1 The estimated cost of the scheme and forecast phasing of expenditure are summarised as follows:

	Breakdown of Scheme Cost
	05/06

£000‘s
	06/07

£000‘s
	Total

£000‘s

	Contract
	176
	120
	276

	Fees
	27
	5
	32

	Other (Specify) Service Diversions
	54
	30
	84

	Total Cost
	237
	155
	392

3.2 It is proposed to invite tenders for the works form Urban Vision and five firms from the standing select list of contractors.

4
FUNDING

4.1 Construction of the access is the joint responsibility of the council and PCT as partners in the leasing and operation of the new building. It is proposed that the council act as client on behalf of the partners, with funding coming from LIFT enabling funds, a DfH grant administered by Salford NHS PCT.

5 FORWARD PLAN

5.1 Inviting tenders for this scheme is a key “decision” that is not in the published forward plan. The decision was not in the forward plan as it has only recently been agreed that the council should procure the works on behalf of the LIFT partners.

5.2 It is proposed that the decision be taken under the emergency procedures. Delay to the construction of these enabling works would delay the main LIFTCo building contract.

6 CONCLUSION

6.1 Construction of the access is a key milestone in the delivery of the LIFT partnership. It is recommended that authority is given to invite tenders for a contract to construct a new access to Bolton Road, Walkden, in order to provide access to the planned development by the MaST LIFT Company, at an estimated cost of £392,000.

c:\joan\specimen new report format.doc

