	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING/PLANNING
FOR INFORMAL ON 6th OCTOBER 2009
FOR FORMAL ON 20TH OCTOBER 2009
TITLE:
Chapel Street Green Streets Programme Phase 1
RECOMMENDATION:

That the Lead Member is recommended to:

1. Approve the negotiated Target Cost submission from Birse Civils Limited in the sum of £435,651.84 for the works within the Chapel Street Green Streets Phase 1 Programme, the expenditure of £44,335 Urban Vision fees, and the provisional sum of £17,700 for additional lighting and power supplies
2. Approve the expenditure of £97,686.84 from the Central Salford Business and Investment Plan 2009/2010, in addition to the original approved expenditure of £400,000 (total £497,686.84)
EXECUTIVE SUMMARY:

The Chapel Street Green Streets Programme is a key project in Central Salford URC’s Business and Investment Plan 2009/2010. The Phase 1 Projects involve creating a series of safer and improved public spaces and include:

· Project 2 Bexley Square
· Project 7 Cathedral Walk

· Project 8 Cathedral Square and Flanking Walkways

· Project 9 Cathedral Gardens

During August 2009, an informal tender process with Salford City Council’s three Partner Contractors was undertaken to obtain a Target Cost for the Green Streets Phase 1 Projects. A summary of the tender process and evaluation of the submitted tenders is documented in the Urban Vision Tender Evaluation Report dated September 2009.
BACKGROUND DOCUMENTS:

· Report of the Strategic Director of Sustainable Regeneration to the Lead Member for Planning, Briefing 7th July 2009, Decision 21 July 2009.

· Chapel Streets Green Streets – Phase 1 Projects Tender Evaluation Report, September 2009
· Scheme drawings and design documents available in the Urban Vision Highways Design Section
KEY DECISION:

DETAILS:
	1.0
	Background

	
	

	1.1
	Lead Member will recall that a report summarising the background to this project was submitted on the 5th May 2009, and a further report to seek expenditure approval was brought to Lead Member briefing on 7th July 2009.

	
	

	1.2
	The report on the 7th July recommended:

1. Approval of the sketch proposals for the Chapel Street Green Streets Programme Phase 1

2. Approval of the expenditure of £400,000 from the Central Salford Business and Investment Plan 2009/2010 in connection with Chapel Street Green Streets Programme Phase 1 for the design and implementation of the proposals. Design, Supervision and CDM Coordinator fees of £44,335 and allocated construction budget of £355, 665.
3. The expenditure of £70,160 from the Central Salford Business and Investment Plan 2010/2011 to support the management and maintenance of the projects within the Chapel Street Green Streets Programme Phase 1

4. That Urban Vision enter into negotiations with Salford City Council’s appropriate partner contractors to obtain a target cost for constructing the works on site

	
	

	1.3
	The submitted Target Cost by Salford City Council’s Partner Contractor, and the approval of additional funding are the subject of this report.

	
	

	
	

	
	

	2.0
	Details

	
	

	2.1
	The tendered Target Costs were received by Urban Vision Highways and Engineering on 21st August 2009 in the form of the Engineering and Construction Contract (EEC) Option C, Target Cost with Activity Schedule.

	
	

	2.2
	Tendered submissions were received from:

· Birse Civils Limited in the corrected sum £455,651.84

· Urban Vision Highway Services in the corrected sum £670,019.67

· Tarmac National Contracting declined to submit a tender

	
	

	2.3
	A breakdown of the lowest tendered prices submitted by Birse for each of the individual projects is summarised below:

	
	Project Description
Birse CL Target Cost (£)
Project 2 – Bexley Square

150,786.18
Project 7 – Cathedral Walk

32,371.26
Project 8 – Cathedral Square and Flanking Footways

165,330.91
Project 9 – Cathedral Gardens

107,163.49
TOTAL

455,651.84

	
	

	
	

	2.4
	The Target Cost submission received from Birse Civils Ltd of £455,651.84 is £99,986.84 higher than the allocated construction budget of £355,665.

	
	

	
	

	3.0
	Cost Summary

	
	

	3.1
	CSURC has requested post tender that a provisional sum of £20,000 for some items of street furniture should be deleted from the current Phase 1 Programme scope of works.

	
	

	3.2
	CSURC has requested post tender that additional provisional items for tree up-lighting and event power supply are added to the current Phase 1 Programme scope of works in the sum £17,700.

	
	

	
	

	
	

	3.3
	(£)

Tendered Target Cost by Birse Civils Ltd

455,651.84

(less) Provisional sum for street furniture items

20,000

(add) Provisional sum for additional Tree Uplighting

6,200
(Add) Provisional sum for Event Power Supply

11,500

Urban Vision Design and Supervision Fee’s

44,335

TOTAL

£497,686.84

	
	

	
	

	4.0
	Conclusion

	
	

	4.1
	The Green Streets Programme is a key element within CSURC’s Community Regeneration Programme and will ensure that high quality public realm is delivered in local areas supporting the sustainable regeneration of those areas and linking major boulevarding and public realm projects into adjacent neighbourhoods.

	
	

	
	

KEY COUNCIL POLICIES:
Central Salford Development Framework
Unitary Development Plan
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
An Equality Impact Assessment has been carried out as part of the detailed design of the individual projects. It is considered that there will not be a negative impact in the implementation of these projects.
ASSESSMENT OF RISK:

Low

SOURCE OF FUNDING:
The source of the funding is Salford City Council via the Central Salford URC’s approved Business and Investment Plan 2009/2010 which identifies the Green Streets Project within its Community Regeneration Programme.
LEGAL IMPLICATIONS:
The following text was included in the Lead Member Report of 7th July 2009 and has been included in this report due to its continuing relevance.

Contact Officer and Extension No: Richard Lester - 793 2129
Date Consulted: 15th May 2009

Comments: There are no legal implications in approving the recommendations in this report. In the longer term, there may be implications in carrying out the proposed work:

· The contractor will have statutory responsibilities to the workforce and to the general public in the performance of the work. Work sites will need to be suitably fenced. If works are being carried out in the highway, the City Council will be strictly liable for any interference with public rights of safe passage. Suitable risk management strategies by the contractor for the works will need to be in place to eliminate as far as possible the risk of claims.

· Where work is proposed on property that is not owned by the City Council, this will need the prior written consent of the interested parties, who will need to be fully identified. They may require the City Council to enter into a licence, the terms of which would have to be approved by the City Solicitor. It would be prudent to make a photographic ‘before and after’ record of the internal (where appropriate), as well as the external condition of such property, in order that any claims that might arise may be handled appropriately.
FINANCIAL IMPLICATIONS:
The following text was included in the Lead Member Report of 7th July 2009 and has been included in this report due to its continuing relevance.
Contact Officer and Extension No: Alison Swinnerton (on behalf of Nigel Dickens) - 601 4887
Date Consulted: 15th May 2009
Comments: The Chapel Street Green Streets Programme Phase 1 will be met within Central Salford URC’s Business and Investment Plan Capital Programme 2009/10. Future maintenance will be provided by way of a commuted sum funded from Central Salford URC’s Business and Investment Plan 2010/11. There will be no additional resources needed from the City Council to fund this project as it forms part of the Salford City Council Capital funds allocation to the URC.
OTHER DIRECTORATES CONSULTED:
Environmental Services, Urban Vision (Architects)
CONTACT OFFICER:

Peter Baker Central Salford URC (0161 601 7728)

Perry Twigg Urban Vision Landscape Design (0161 779 6053)
Colin Harrison Urban Vision Highways Design (0161 604 7776)
WARD(S) TO WHICH REPORT RELATE(S):
Irwell Riverside
Document in 09\6th Oct 09\Planning Lead Member\00-Agenda and Consolidation\Planning Lead Member Agenda version 2 6 Oct 09.doc

