	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR PROPERTY ON 13 APRIL 2010

TO THE LEAD MEMBER FOR PLANNING ON 6 APRIL 2010

TITLE:
TRINITY BRIDGE REFURBISHMENT SCHEME

RECOMMENDATION:

The Lead Member for Property is recommended to approve:
1. The tender from Manchester and Cheshire Construction Company Ltd in the sum
 of £140,366.30 for the refurbishment of Trinity Bridge.
The Lead Member for Planning is recommended to approve:
1. Funding towards the scheme of £88,360 received from three separate Section
 106 agreements.

EXECUTIVE SUMMARY:

The purpose of this report is to:

(i) Inform Lead Member that Trinity Bridge requires refurbishment in accordance with the maintenance agreement between Salford City Council and Dandara/Acroy Limited. Refurbishment will ensure that the bridge is maintained in good order and continues to contribute to the long term regeneration of this area. Funding is via Dandara/Acroy Limited (through service charges levied to the Chapel Wharf estate tenants) and from Salford City Council.
(ii) Seek approval to a tender from Manchester and Cheshire Construction Company Limited for the refurbishment of Trinity Bridge.
BACKGROUND DOCUMENTS:
None

KEY DECISION:
Yes.
DETAILS:

1.0 BACKGROUND

1.1 Trinity Bridge provides a valuable footway over the River Irwell between Chapel Wharf and St Mary’s Parsonage Manchester. The bridge was constructed in 1995, has a main span of 48 metres and two access ramps with spans of 33 metres each. The structure comprises steel box girders supported from cable stays with a single raked steel pylon.

1.2 Lead Member for Development Services, on the 12th February 2003, approved the terms of a maintenance sharing agreement between the City Council and Chapel Wharf Limited in respect of Trinity Bridge and this was legally completed in November 2005.

1.3 The Agreement distinguishes between day-to-day maintenance, which is undertaken by Chapel Wharf Limited (now Dandara / Acroy Limited) and planned maintenance, which deals with the comprehensive refurbishment of the bridge which is undertaken by the Council.
1.4 The City Council contributes 15% of the annual maintenance costs but the refurbishment costs are shared between the City Council and Dandara/Acroy Limited (who in turn recover monies through the service charges to the various estate tenants, including the Lowry Hotel and Her Majesties Revenue and Customs).

1.5 The Agreement obliges the City Council to inspect the bridge on a regular basis and carry out all necessary repairs as soon as reasonably practicable.

1.6 The City Council is responsible for painting the structure as well as other planned works “as is reasonably necessary”. Good engineering practices would recommend that a structure such as Trinity Bridge should have a major refurbishment including re-painting every 10-12 years. No major re-painting has been undertaken on Trinity Bridge since its construction in 1995.

1.7 The agreement requires that 50% of the costs relating to planned works and 100% of any structural works is to be funded by Salford City Council. The remaining 50% of the planned works is financed by the land owner. The majority of the currently proposed refurbishment works for Trinity Bridge comprise of planned works. Design and Supervision Fees are split equally between the land owner and Salford City Council.

1.8 The steelwork protective coating to Trinity Footbridge has deteriorated, the finish has discoloured, and there are localised areas of peeling paintwork. Re-painting and repairs to the structural steelwork are therefore required in order to maintain the structure in good order.

2.0 DETAILS
2.1 Initial proposals for the works have been discussed with Dandara/Acroy Limited, which has raised the following issues: -
i. Extent of period of closure of Trinity Bridge needed

ii. Ability of Chapel Wharf Estate tenants to meet their contribution towards the costs of a full refurbishment scheme in the current economic climate.

2.2
In order to undertake further consultation between the City Council and Chapel Wharf Estate tenants, tenders were invited with a return date of 14th April 2009. Due to the shared financial responsibility between Salford City Council and Dandara/Acroy Limited the preferred procurement route was via a competitive tender.
2.3
A briefing note was submitted to the Lead Member for Planning on the 7th April 2009 and it was agreed to pursue discussions with Dandara/Acroy Limited.
2.4 In order to find a mutually acceptable way forward for all parties, it was decided that 3 different options should be priced which would reflect the issues noted in 2.2 above. Different options were required since any closure of the bridge would have an adverse impact on local businesses including the Lowry Hotel. The pedestrian traffic on Trinity Bridge is particularly high.

2.5 Option 1 is a 12 week construction programme where a full refurbishment would be undertaken with a maximum of 3 weeks full closure of the bridge permitted.

2.6 Option 2 is a 9 week construction programme where a full refurbishment would be undertaken with a complete closure permitted for the duration of the works.

2.7 Option 3 is a 4 week construction programme where patch painting and repair works are to be undertaken with a maximum of 1 week full closure permitted. Since this option only covers minimal works it would still be necessary to carry out the full refurbishment either under option 1 or 2 within the subsequent two years.

2.8 Tenders for target costs were sought from the following contractors in alphabetical order.

· A.E. Yates Limited

· Bethell Construction Limited

· F.W. Sherratt Limited

· Highway Services – Urban Vision Partnership Limited

· Manchester and Cheshire Construction Limited

· T.I. Coatings Limited

2.9 Three contractors requested an extension to the tendering period and an additional ten days was granted in order to ensure that they were given the maximum opportunity to produce lowest cost bids.

2.10 Bethell Construction Ltd declined to tender due to workload and time constraints.

2.11 Targets cost tenders were received on Friday 24th April 2009, opened in accordance with Standing Order procedures and recorded as follows (in no particular order):

	
	Option 1
	Option 2
	Option 3

	Contractor A
	£196,839.50
	£193,539.50
	£66,410.30

	Contractor B
	£197,009.61
	£186,009.60
	£152,900.00

	Contractor C
	£140,366.30
	£141,838.00
	£83,087.00

	Contractor D
	£178,213.82
	£163,083.32
	£71,645.16

	Contractor E
	£343,640.00
	£263,678.80
	£217,116.90

	Contractor F
	No tender submitted

2.12 A review of the tender returns has shown that Option 1 is the preferred option for undertaking the works with Manchester and Cheshire Construction Company Limited (Contractor C) being the preferred contractor to undertake the works.

2.13 A summary of the costs is as follows:

	Works
	£140,366.30

	Specialist Testing
	£1,600.00

	Fees
	£29,500

	Total
	£171,466.30

2.14 Based upon the financial responsibilities set out in the deed regulating repair and maintenance obligations the sum of £171,466.30 is split between Dandara/Acroy Limited and Salford City Council. Dandara/Acroy Limited are to pay £76,864.78 and Salford City Council to pay £94,601.52. The skewed split is due to the structural aspects of the works for which Salford City Council contribute 100%.

2.15 The City Council’s contribution is to be funded from:-

· Monies received from the winding up of Chapel Wharf Limited - £6,241.52

· S106 monies - £88,360
3.0 CONSIDERATIONS

3.1 On the 13th May 2009 Manchester and Cheshire Construction Company Limited were invited to attend a meeting in order to clarify some outstanding issues prior to final agreement with Dandara Limited and Salford City Council.

3.2 Due to slippages in the programme and the extensive consultation period with the businesses on the Chapel Wharf estate the optimum period for undertaking painting works, which is typically between May and October, was missed in 2009.

3.3 The refurbishment work has now been re-programmed to commence in early May 2010 and last for 12 weeks.

3.4 Since the tenders were originally received in April 2009 Manchester and Cheshire Construction Company Limited have been contacted and have confirmed their acceptance to the original submitted tender for option 1.

4.0 CONCLUSION

4.1 The refurbishment of Trinity Bridge will ensure that this asset is maintained in good order and continues to contribute to the long term generation of this area which provides an important link between the cities of Salford and Manchester.

4.2 The costs of the refurbishment are to be shared between the tenants of the Chapel Wharf estate and the City Council in accordance with the maintenance agreement.

KEY COUNCIL POLICIES: Irwell City Park SPD
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
Not Applicable
ASSESSMENT OF RISK: Medium. An element of the costs are to be recovered from the Chapel Wharf estate tenants. Whilst there are formal agreements in place there is the potential for a dispute with Dandara/Acroy Limited and their tenants regarding service charge contributions and thereby their ability to pay their share of the costs.

Trinity Bridge spans the River Irwell and any works will therefore have an inherent health & safety risk that will need to be managed appropriately.
SOURCE OF FUNDING: Total cost of works £171,466.30

This will be funded from:-

· Dandara/Acroy Limited - £76,864.78

· Salford City Council

· Monies received from the winding up of Chapel Wharf Limited - £6,241.52

· S106 monies - £88,360
The funds received from the following three S.106 agreements will be combined to total £88,360 of the City Council’s contribution to the works:

Section 106 Ref: 63

Planning Ref: (03/45647/FUL),

Development Site: Trinity Way and St Stephen Street

Trinity Bridge Allocation: £35,000

Section 106 Ref: 86

Planning Ref: (03/46299/FUL)

Development Site: 21-23 New Bailey Street

Trinity Bridge Allocation: £52,000
Section 106 Ref: 103

Planning Ref: (04/48788/FUL),

Development Site: Harding Street, Blackfriars Road and Chapel Street

Trinity Bridge Allocation: £1,360

Supplied by Frank O’Brien ext. 2585/Tony Melia 2063

LEGAL IMPLICATIONS Supplied by Norman Perry Ext 2325

Apart from ensuring that the monies are available from both parties before any contractual arrangement is entered into, the only other comments are:

a) firstly that as this bridge is a highway, a temporary closure will need to be put in

 place

b) It is understood that part of the refurbishment works include the renewal of anti-

 slip surfacing. While the current surface is still within its recommended lifetime,

 the time is fast approaching when renewal is required to avoid accidents thus

 ensuring the continuing safety of the public and the lessening of any risk of claims

 against the Council.

FINANCIAL IMPLICATIONS Supplied by Frank O’Brien ext. 2585

The Council’s contribution to this scheme is funded as through both the monies received from the winding up of Chapel Wharf Limited and S106.
OTHER DIRECTORATES CONSULTED:
Not Applicable

CONTACT OFFICER:
Stephen Gwatkin: Property Services
TEL. NO. 779 6098

Max Griffiths: Engineers
 TEL.NO.779 4902

WARD(S) TO WHICH REPORT RELATE(S):
Ordsall

[image: image1.emf]plan trinity bridge.pdf

[image: image2.emf]press release trinity bridge.pdf

_1331644174.pdf

_1331644208.pdf

