	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING
ON 22 MARCH 2011
 TITLE:
Chapel Street Highway Improvements: Deed of Variation to the North West Development Agency Grant Funding Agreement.
RECOMMENDATION:
That the Lead Member is recommended to:
1.
Approve that Salford City Council enter into a Deed of Variation with the North West Development Agency to vary the Grant Funding Agreement for the Chapel Street highway improvement project, reducing the total project funding from £10.430 million to £9.729 million.
EXECUTIVE SUMMARY:
Since the Coalition Government’s announcement that the North West Development Agency is to be abolished by March 2012, the Agency have been under pressure to minimise their financial commitments during this financial year (2010/11) and next (2011/12). To that end the Agency has been reviewing all its extant Grant Funding Agreements and seeking to enter into Deeds of Variation to ensure that the committed funding accurately reflects the current estimated final cost of projects.

On 16 February 2010 Salford City Council and the North West Development Agency entered into a Grant Funding Agreement for the Chapel Street highway improvement project; the total approved funding for the project was £10.430 million, this consisted of £1.798 million European Regional Development Fund funding and £8.632 million North West Development Agency Single Programme funding. The proposed Deed of Variation will reduce the total amount of funding available for the project from £10.430 million to £9.729 million (a £701,000 reduction). The funding will be made up of £1.507 million European Regional Development Fund funding and £8.222 million North West Development Agency Single Programme funding.

BACKGROUND DOCUMENTS:

· Grant Funding Agreement between the North West Development Agency and The Council of the City Of Salford dated 16th February 2010, relating to the Chapel Street highways improvement project; and
· Deed of Variation of Funding Agreement relating to the Chapel Street highways improvement project.
KEY DECISION:
YES
DETAILS:
1.1
Since the Coalition Government’s announcement that the North West Development Agency is to be abolished by March 2012, the Agency have been under pressure to minimise their financial commitments during this financial year (2010/11) and next (2011/12). To that end the Agency has been reviewing all its extant Grant Funding Agreements and seeking to enter into Deeds of Variation to ensure that the committed funding accurately reflects the current estimated final cost of projects.

1.2
On 16 February 2010 Salford City Council and the North West Development Agency entered into a Grant Funding Agreement for the Chapel Street highway improvement project; the total approved funding for the project was £10.430 million, this consisted of £1.798 million European Regional Development Fund funding and £8.632 million North West Development Agency Single Programme funding. Work on the project commenced on site in February 2010 and will be completed by December 2011.

1.3 The proposed Deed of Variation will reduce the total amount of funding available for the project from £10.430 million to £9.729 million (a £701,000 reduction). The funding will be made up of £1.507 million European Regional Development Fund funding and £8.222 million North West Development Agency Single Programme funding.

1.4 This revised funding figure has been worked up with the full co-operation of the contractor for the works and the Urban Vision design team. It reflects the latest forecast costs of the project. These latest costs are based on the value of construction contracts let for all elements of the project (all necessary contracts are now let), all known and forecast contract variations and adequate contingency allowances. The revised funding does not require any reduction in contract scope or value for the contractor.
KEY COUNCIL POLICIES:
Salford Unitary Development Plan

Central Salford Integrated Transport Strategy June 2009.
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
The scheme has been designed to provide enhanced pedestrian facilities through the use of physical details that meet Disability Discrimination Act and highway safety standards. The scheme will also introduce improved bus lanes and bus shelters to enhance public transport provision.
ASSESSMENT OF RISK: Low.
The Chapel Street highway improvement project will be complete by December 2011. The revised funding Amount of £9.729 million is sufficient to complete all necessary works based on the actual value of contracts let, works completed to date (since February 2010), assessment of all known contract variations, forecast of future contract variations and adequate contingency allowance. The revised funding figure has been arrived at with the full co-operation of the contractor for the works and the Urban Vision design team.

The revised funding figures agreed with the North West Development Agency for this Deed of Variation reflect the actual costs of the works based on the construction contracts awarded (the original funding agreement was based on estimated contract costs before any of the works had been tendered). The revised funding does not require any reduction in contract scope or value for the contractor.
SOURCE OF FUNDING:
The Chapel Street highway improvements project will be fully funded by the North West Development Agency Single Programme and European Regional Development Fund funding that is the subject of the Grant Funding Agreement signed on 16 February 2010 and the proposed Deed of Variation as detailed in this report.
LEGAL IMPLICATIONS Supplied by: Norman Perry, Extension 2325 (7th March 2011)
It is envisaged that contracts with construction companies are not fixed price, but allow for changes in specifications etc. As such, specifications may be able to be altered to allow for the reduced NWDA funding available. If this is done within the terms of the contract, then there should be no legal implications.

FINANCIAL IMPLICATIONS Supplied by: Alison Swinnerton, Extension 2585 (7th March 2011)
The Variation of Contract will allow the works to be completed as originally agreed at no additional cost to the council. This is due to actual figures for works now being available, whereas when the grant funding agreement was signed it was based on indicative figures prior to the contracts being let.

OTHER DIRECTORATES CONSULTED: None.
CONTACT OFFICERS: Jim Wensley (0161 686 7410)
WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside and Ordsall.
PAGE
1

