	Part 2

NOT FOR PUBLICATION-exempt information; paragraph 3 of schedule 12A to the Local Government Act 1972 as amended
	ITEM NO.

JOINT REPORT OF THE STRATEGIC DIRECTORS FOR COMMUNITY, HEALTH AND SOCIAL CARE AND SUSTAINABLE REGENERATION

LEAD MEMBER FOR PROPERTY ON 11OCTOBER 2010

LEAD MEMBER FOR CULTURE AND SPORT ON 11 OCTOBER 2010

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES ON 11 OCTOBER 2010

TITLE:
FIT CITY IRLAM CAPITAL IMPROVEMENT SCHEME
RECOMMENDATIONS:
That Lead Member for Property:

i
 Accepts the tender from Williams Tarr for the provision of additional sports

 facilities at Fit City Irlam at a cost of £2,497,187.00 (excl VAT);
That Lead Member for Customer and Support Services is recommended to:

 ii Endorse the acceptance of the tender from Williams Tarr as the most suitable
 for the reasons set out in the report;
iii Confirm the allocation of £1. 2 million from the City Council’s Capital
Programme in 2011/12 for the Fit City Irlam capital improvement scheme;
That Lead Member for Culture and Sport is recommended to:

 iv Welcome the progress that has been made in delivering this scheme.
EXECUTIVE SUMMARY:

The purpose of this report is to seek City Council approval for the tender from Williams Tarr, at a cost of £2,497,187.00, for providing additional dry sports facilities at Fit City Irlam and to seek confirmation that £1.2 million can be allocated in the City Council’s Capital Programme for 2011/12 as part of the funding package for this scheme.
Details
1
Fit City Irlam currently has a swimming pool, teaching pool, changing village for the swimming pools and small fitness suite. The capital improvement scheme for Fit City Irlam will provide substantially enhanced facilities in the local area, with additional facilities for a range of sport and exercise activities, plus changing facilities which will enhance the capacity and facilities for outside sports on the external football and other pitches in Princes Park.

2
The City Council, Hamilton Davies Trust (a charity based in Irlam and Cadishead dedicated to the giving to good causes in the local area), Salford Community Leisure (an independent not for profit organisation that operates Fit City Irlam), Urban Vision, Sport England (the partners) have been working over the last 4 years and over the last year with members of the Community Committee to bring together a complicated package of funding to significantly enhance the facilities at Fit City Irlam (paragraph 5 below refers) for the local population.

3
Having explored and exhausted a range of options to achieve a financially viable scheme, including through the Rethinking Construction Partnering arrangements, the partners (Salford City Council, Hamilton Davies Trust and Salford Community Leisure) agreed that, in order to try and achieve the scheme that two companies known to the partners (Williams Tarr and ISG), should be invited to tender for a design and build contract to try and achieve a viable scheme at the best possible price. This was done during August and September 2010.

4
The two companies invited to tender for this work were Williams Tarr and ISG. Williams Tarr is an experienced local building contractor with a long track and successful track record in design and build schemes and well known to the Hamilton Davies Trust. ISG is a large building company with a specialist sport and leisure arm that has a good track record of working with Edge Architects who are known to Salford Community Leisure.

5
Urban Vision, in a technical advisor capacity, has supported the City Council with the tendering process and tender documentation for this scheme. The tender evaluation was conducted using a tender evaluation framework and tender evaluation panel made up of three Senior City Council Officers (Strategic Director of Sustainable Regeneration, Assistant Director (Culture and Leisure) and Assistant Director (Resources (CHSC)); and one Trustee of Hamilton Davies Trust.

6
The outcome of the assessment by the tender evaluation panel and detailed technical advice and input from Urban Vision was unanimous that the tender bid of Williams Tarr was the most suitable taking into account factors relating to quality, price, timetable and risk. Although not the lowest cost tender (the Williams Tarr bid is about £116,000 higher than the ISG bid - Appendix 1 refers), it is within the budget available for the scheme, meets the specification for the facility, and importantly its single span pitched/shaped roof solution carries a low risk in respect of future maintenance requirements and revenue costs compared to the three separate flat roof solution proposed by ISG. The Williams Tarr tender also had better circulation space for users and a larger total floor area for the scheme compared to the ISG submission. Williams Tarr solution for works compound area and temporary reception area were also considered to be very sound from a health and safety perspective and avoiding disruption in respect of the continued operation of the swimming pool facilities whilst work on the new dryside sports facilities is taking place.
The Fit City Irlam Capital Improvement Scheme

7
The Fit City Irlam improvement scheme includes the provision of the following facilities: a full sized sports hall, new fitness suite, new multi- activity studio space, squash court, new changing rooms for dry side facilities in the Centre and grass football pitches in Princes Park, new disabled lift, remodelled entrance and reception area. The swimming pool facilities will remain the same.

8
The business plan for the scheme anticipates a reduction in the net operating costs of Fit City Irlam of up to around £50,000 per annum in Year 2 of the operation of the new facilities. This is based largely on the potential to generate significantly more income from a larger fitness suite and use of the multi activity space and sports hall.

9
The sports facilities at Fit City Irlam and the culture and sport facilities being built as part of the new Irlam High School (Building Schools for the Future Scheme) will be complementary and are seen by the City Council and Sport England as providing a strategically important local culture and sport hub to serve local communities in Irlam and Cadishead. Membership of Irlam Fit City currently is average for the rest of the City but data on the use of membership indicates that this is on average a more active and higher user group.
10
Irlam and Cadishead have some of the highest numbers of obese children in the city and this will provide enhanced facilities particularly supporting the outdoor facilities. In general terms Fit City Irlam will provide a range of sport, fitness and leisure activities that people can use on casual pay and play basis and the facilities at Irlam High School providing more for bookings by groups and organisations potentially on block booking arrangements. Salford Community Leisure as the organisation responsible for managing both facilities will be able to ensure that the pricing and programming arrangements are complementary and enable a wide a range of people in Irlam and Cadishead to participate in a range of culture and sport activities that will be of benefit to them, their families and the local community in general.

Costs and Funding for the Scheme

11
The total cost of the recommended scheme for Fit City Irlam is £2,497,187.00 or £2,585,257.00 (including Urban Vision’s professional fees). Appendix 1 provides a summary of the costs associated with the tender submissions. Urban Vision is acting as the City Council’s technical advisor for the scheme (pre and post contract) to minimise any financial, health and safety and other risks and liabilities associated with the scheme.

12
The funding package for the scheme compared to the current approved capital programme is set out below:
	Funding
	Approved Capital Programme £m
	Revised Funding Package £m

	Unsupported Borrowing
	1.200
	1.200

	Section 106 Monies
	0.100
	0.265

	Hamilton Davies Trust
	1.000
	0.900

	Sport England
	0.200
	0.290

	Salford Community Leisure
	0.200
	0.200

	Total
	2.700
	2.855

 The revised funding package has increased by £155k due to increases from Sport England (+£90k) and Section 106 Monies (+165k) partly offset by a reduction from the Hamilton Davies Trust (-£100k).

13
The anticipated spend profile for this scheme is set out below:

	
	2010/11 £m
	2011/12 £m
	Total £m

	Sport England
	0.290
	
	0.290

	Section 106
	0.265
	
	0.265

	Hamilton Davies Trust
	0.450
	0.450
	0.900

	Salford Community Leisure
	
	0.200
	0.200

	Salford City Council
	
	1.200
	1.200

	Total
	1.005
	1.850
	2.855

14 Urban Vision’s fees for this scheme (technical advisor and Construction,
Design and Maintenance roles) will be about £100,000.
BACKGROUND DOCUMENTS:
Not applicable – Part 2 Report
(Available for public inspection)
KEY DECISION:
YES
KEY COUNCIL POLICIES:
· Connecting People to Opportunities;

· Inspired in Salford;

· Asset Management Plan;

· Planning Obligations, Supplementary Planning Document
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
The changes proposed at Fit City Irlam will enable all sections of the community to enjoy the new and improved facilities. The proposals comply with Disability Discrimination Act and Sport England requirements.

ASSESSMENT OF RISK:

Medium to Low. The tendering process has been carried out in a transparent way and in accordance with appropriate Council procedures, which mitigates risk.

SOURCE OF FUNDING: As set out in paragraph 13 .
 LEGAL IMPLICATIONS: Provided by :Tony Hatton

The tendering process and tender documentation for this scheme has been carried out in accordance with the procurement rules, the tender evaluation being conducted using a tender evaluation framework and tender evaluation panel, the process being that two companies known to the partners be invited to tender for a design and build contract to achieve a viable scheme at the best possible price. The outcome following (and as part of) the process was a unanimous appointment taking into account factors relating to quality, price, timetable and risk.

The proposed tender from Williams Tarr represents best value having regard to the overall requirements of the brief.
FINANCIAL IMPLICATIONS Supplied by John Spink and Dianne Blamire.
As set out in the report.
OTHER DIRECTORATES CONSULTED:
CONTACT OFFICERS:

Andy Howitt, Assistant Director Culture & Leisure, Ext. 2243

Paul Walker, Director for Sustainable Regeneration, Ext. 3110

WARD(S) TO WHICH REPORT RELATE(S): Irlam and Cadishead

[image: image1.emf]Evaluation Summary.xls

C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\Fit City Irlam - October 2010 (2).doc

_1347974694.xls
Sheet1

		IRLAM FIT CITY, SALFORD

		APPENDIX Nr 1 - Commercial Summary of Contractor's Submissions

		Ref		Element Descriptions				ISG Group				Williams Tarr

		1		Substructure				112,738.44				131,449.00

		2		Superstructure				678,085.02				774,841.00

		3		Finishes				209,787.98				175,834.00

		4		Fitting & Furnishings				71,420.38				60,853.00

		5		Building Eng Services				556,577.07				551,681.00

		6		External Works & Drainage				163,104.46				177,751.00

		7		BWIC Generally				0.00				9,567.00

		8		Preliminaries				236,020.65				266,453.00

		9		P Sums & Contingencies				230,000.00				220,000.00

		10		Design Fees (Pre & Post Contract)				113,000.00				100,000.00

		11		Applications & Surveys				9,800.00				28,758.00

		Tender Totals £

								2,380,534.00				2,497,187.00

		Please Note

		That the Tender total submitted by Williams Tarr has been adjusted to included and reflect the Clients contingency in the sum of £100,000.00. (The section total is highlighted above in red).

Sheet2

		

Sheet3

		

