	
	ITEM NO.


REPORT OF THE STRATEGIC DIRECTORS OF CUSTOMER AND SUPPORT SERVICES AND COMMUNITY HEALTH AND SOCIAL CARE

TO: 

LEAD MEMBER FOR PLANNING ON: 
30th JANUARY 2006

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES ON 30th JANUARY 2006 

LEAD MEMBER FOR CULTURE AND SPORT ON 6th FEBRUARY 2006


TITLE: NHS LIFT: PROPOSED ECCLES DEVELOPMENT: ENABLING WORKS TO EXISTING LIBRARY


RECOMMENDATIONS:

Lead Member for Planning:

· That the scheme details for the enabling works be approved, together with a budget of £65,000, plus fees.

· That an exception to paragraph 4 of the contractual standing orders (part 4: section 7 of the council constitution) be made.

· That authority be given to negotiate with one of our partnering contractors in the £125,000 to £500,000 category for the enabling works to Eccles Library, and that, subject to an agreed target cost being within the £65,000 budget for this phase of the work, authority is given to commence the scheme on site.  

· That expenditure of £91,000 on removal and storage costs, appointment of consultants to survey the condition of the building and hire of alternative temporary accommodation for community groups is approved.

Lead Member for Customer and Support Services:

· That an exception to paragraph 4 of the contractual standing orders (part 4: section 7 of the council constitution) be authorised.

· That the proposed expenditure be noted. 

Lead Member for Culture and Sport:

· That the scheme details for the enabling works be approved.

· That the proposals for reduced operation of Eccles library and temporary closure of the building during development of the LIFT project are approved.

EXECUTIVE SUMMARY:

As part of the LIFT development in Eccles, the council are to undertake two phases of complementary building work.  This report seeks approval to carry out the first phase of enabling work, to prepare for the future demolition of the 1960’s extension to the Carnegie library, which is to be the site for the new LIFT building. 

In order that the main LIFT contract is not delayed, it is propose that this enabling contract be let in advance of financial close on the LIFT scheme and that standing orders be waived to allow a faster programme than is possible under normal tendering procedures.  It is proposed that a price for the work be negotiated with one of our partnering contractors in the £125,000 to £500,000 category.

The full cost of the scheme, including contract costs, fees, removal costs, appointment of consultants to survey the condition of the building and hire of alternative temporary accommodation for community groups, is estimated at £166,000.  Funding is from council capital receipts as part of the wider LIFT project.

It is intended that the library service continue to operate, on a reduced basis, for the estimated two-year construction period.  The library will have to be closed completely during the enabling works contract.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Plans and specifications for enabling works


ASSESSMENT OF RISK:


There is a small risk that this work would be abortive in the event that the larger LIFT project does not proceed.

There is a high risk of delay and cost inflation to the larger LIFT project if this work is not carried out at the earliest opportunity.

	


SOURCE OF FUNDING:

Council capital receipts

	


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 

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. The enabling works contract for the Eccles scheme is a step in achieving this objective.
HUMAN RESOURCES (if applicable):
Not applicable at this stage.

	


CONTACT OFFICER:
Barry Whitmarsh
0161 793 3645


Robin Culpin

0161 778 2210


WARD TO WHICH REPORT RELATES:
Barton


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 (Continued Overleaf)

1 Purpose of Report

1.1 To seek approval to implement the enabling works contract to modify Eccles library in preparation for the LIFT development, including the temporary closure of the building, and to report progress on related issues.

2 Background

2.1 On 14th November 2005, lead member for Customer and Support Services resolved that the planning application stage proposals for the LIFT development in Eccles are approved for submission.  The planning and listed building applications were submitted at the end of December and are currently being assessed.

2.2 The proposed new building will occupy the site of the single-storey 1960’s extension to the Carnegie library.  It will contain some 2,750m2 of floorspace, over three floors.

2.3 Subject to the council and PCT agreeing terms for a lease-plus agreement, the council anticipate renting some 500m2 (net) of accommodation in this building, comprising the one-stop shop, children’s library, and flexible community space of 150m2.  This accommodation is all located on the ground floor, open to the original Carnegie building, which will contain the rest of the library accommodation.  Other uses within the building comprise core health services.

2.4 The Carnegie building is to remain in council ownership.  Complementary internal modifications are to be carried out in the Carnegie building to allow the two buildings to work together.  These are to be carried by the city council, rather than by LIFTCo. 

2.5 The complementary works will comprise two phases.  This report relates to the first phase of enabling works, which will allow the separation of the original Carnegie building from the 1960’s extension to allow demolition of the extension.  The second phase, to be carried out on completion of the new LIFT building, will refurbishment the original building to a standard complementary to the new building.

3 Transitional Arrangements for the Library

3.1 Once, completed, the LIFT development will result in a significant improvement to the existing library facilities.  However, there will be unavoidable disruption to the library service in Eccles until the project is completed.

3.2 During the period of the main LIFT building works contract, it is intended that the library service continue to operate, on a reduced basis, from the original Carnegie building.  It is anticipated that the library will operate in this fashion for a period of 18 months to 2 years. It is estimated that the number of library stock items will be reduced by 40%

3.3 It is anticipated that, on health and safety grounds, it will be necessary to close the library completely, in order to carry out the enabling works, in preparation for the demolition of the 1960’s extension.  The works are detailed in Section 5 of this report.  The closure will be for a period of around 12 weeks, starting in April 2006.  Subject to agreement of the programme with the contractor, it is hoped that the closure will start on Monday 3rd April, so allowing 8 weeks public notice to be given.  During this period, Hope and Winton Libraries will operate extended opening hours.  

3.4 Once the new LIFT building is completed, currently forecast to be mid to late 2007, the new children’s library, community rooms and reception will be available for use.  It is intended that, at this time, the Carnegie building be closed, to allow the comprehensive refurbishment works to be carried out.  For the duration of this contract, the adult book stock would be temporarily accommodated in the community rooms in the new LIFT building. 

3.5 It is currently forecast that all works will be completed and both parts of the building functional during 2008.

3.6 Temporary accommodation for groups who currently use the community rooms is to be provided at other locations within Eccles, for the duration of the project (from initial closure of the library until the refurbished Carnegie is reopened).  A number of options have been identified and are being pursued with the owners. Options include; Christ Church, Patricroft, the Link Centre on Chadwick Road, Taylor Brothers Social Club and St Mary’s Parish Church, Eccles.  It has previously been accepted that this replacement accommodation will be made available to the users at no cost – as is currently generally the case with the rooms in the library. Consequently this will be an additional cost to the council.

4 Scheme Details

4.1 The enabling works contract will include the following elements:

· Relocation of elements of the library service currently housed within the extension into the Carnegie, including provision of a temporary reception desk. 

· Electrical and IT services work to existing installations associated with these relocations.

· Removal of existing partitions at the junction of the Carnegie and 1960’s extension and creation of a temporary wall to effectively seal off the three apertures in the south gable of the Carnegie building. 

· Removal of a modern partition, on the ground floor of the Carnegie, to convert a former workroom into additional public space. 

· Isolation of all main services passing from the old building into the existing extension prior to the demolition of this extension, together with the temporary adaptation of the remaining circuits in the Carnegie building to allow the original Library building to continue to function as a stand-alone facility.

· Temporary relocation of some computer terminals from the existing extension into the Carnegie building.

· Isolation of existing fire and intruder alarm systems in the existing extension, and their consolidation in the original building.

· Isolation and consolidation of all heating circuits. 

· Isolation and consolidation of all lightning protection systems.  

4.2 Funding is also required for the packing and unpacking of stock and temporary relocation and storage of surplus stock.  It is proposed that a removals firm be employed to carry out most of the packing work and that surplus stock be stored in a vacant industrial unit.

4.3 It is proposed that, in parallel, a full survey of the condition of the Carnegie building be commissioned.  Given the level of integration proposed between the Carnegie and LIFT building, it is considered essential that confirmation be given that the existing building has no significant defects and that any outstanding repairs be identified and effected as part of the second phase of work.

4.4 On commencement of the enabling works contract, the council will also be committed to rent the temporary alternative accommodation required by community groups.  

5 Financial Implications

5.1 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
	07/08   

£000‘s
	Total       

£000‘s

	Contract
	
	£65,000
	
	£65,000

	Design and Supervision Fees 
	£3,000
	£6,000
	
	£9,000

	Building Regs fees 
	£1,000
	
	
	£1,000

	Total Contract Cost
	
	
	
	

	Removal and Storage Costs  
	
	£18,000
	
	£18,000

	Investigative Surveys 
	£3,000
	
	
	£3,000

	Rental of temporary accommodation
	
	£35,000
	£35,000
	£70,000

	Grand Total
	£7,000
	£124,000
	£35,000
	£166,000


The Enabling Works Contract

5.2 Under the council’s contractual standing orders, the enabling works contract should be procured by inviting sealed quotations from at least three firms.  There is currently no partnering charter or agreement in respect of works of this type and value.  Past experience suggest that on this type of project it takes some 12 weeks from the invitation to tender before the works can commence on site.  

5.3 In this case, completion of the enabling works contract would be several months behind LIFTCo’s target programme for the overall project.  The delay would have implications for the timetable for financial close for all phase 1C schemes and is likely to result in an increase in the lease-plus costs. 

5.4 It is therefore proposed that, in order to reduce the lead-in time for the contract, and in accordance with paragraph 2 of the contractual standing orders, Lead Member should authorise an exception to paragraph 4 of the orders and that authority be given to negotiate a contract with a single firm.

5.5 Although the Council do not currently have a ‘Rethinking Construction’ Partner for work under £125,000, they do for works valued between £125,000 to £500,000.  It is proposed that the contract be let to one of the partners for this category of work, on a partnering basis.  This approach has the following benefits:

· Council Standing Orders provide for Lead Members to authorise work to commence on site subject to Target Costs being within a budget approved by an appropriate Lead Member.  This will facilitate a start on site as quickly as possible after the agreement of the Target Cost and help to accelerate the programme.   

· Use of the partnering system demonstrates value for money as an alternative to competitive tenders. 

· The anticipated second phase of work to the Carnegie will fall within established partnering procedures.  The use of the same contractor for both phases will have benefits of continuity and understanding of the building. 

5.6 It is hoped that the contractor will be in a position to commence work at the beginning of April 2006 and that the agreed programme will allow for both the early demolition of the 1960’s extension and early reopening of the library service.  Discussions with a potential partner are currently being held to discuss the scheme timetable and constraints.  A verbal update will be given at the meeting.

Associated Costs

5.7 The estimated removals cost is based on the cost of recent jobs. The estimate also includes rent and rates costs for the temporary storage accommodation.

5.8 The appointment of specialist consultants to carry out the surveys of the condition of the existing building will be made under delegated powers. 

5.9 Terms for the temporary accommodation for community groups have not yet been agreed. However costs could be in the region of £35,000 per annum for around 2 years.

6 Funding

6.1 The enabling works are to be funded from the council’s capital receipts, as part of the overall LIFT project.

7 Progress Towards LIFT Financial Close

7.1 It is currently anticipated that financial close for the next batch of LIFT schemes will be in April or May 2006, although there are potential obstacles to achievement of this timetable.

7.2 It is proposed that this contract be let before financial close, at the earliest opportunity, as any delay would have knock on effects to the LIFT programme, potentially increasing future costs and impacting on the timetable for the Pendleton and Walkden schemes.  There is clearly a risk to the council in adopting this strategy.  The cost of reversing the work, to allow re-occupation of the existing library extension, should the LIFT project not proceed, would be of the order of £50,000.  However, it is considered that this risk is small and is proportional to the benefits of the overall LIFT programme.

7.3 It is anticipated that demolition of the 1960’s extension will be undertaken once financial close is achieved.  The true construction cost of the Eccles LIFT building cannot be confirmed until the library extension has been demolished and LIFTCo can obtain access to carry out intrusive site investigations.  Should the investigation reveal, for example, that the site has poor conditions, the structural costs of the building will be higher.  Discussions are underway as to how the risks of any abnormal costs can be shared between the partners.

8 Future Costs

8.1 On completion of the LIFT building, new furniture and fittings will be required.  It is estimated that the cost will be in the order of £85,000.

8.2 The final phase of work, to be carried out on completion of the LIFT building, will open up a number of ancillary rooms to wider public use. Existing staff and book stack accommodation, currently housed in a smaller extension at the rear of the Carnegie building, will be reconfigured to provide extra general public facilities and a large work-room which may be used for a variety of purposes (for example, as the relocated public-access IT suite).  On the first floor, a large room currently used as a store will be reconfigured as a meeting room.  Fire protection to the main staircase and first floor lobbies will be introduced.  Electrical, alarm and other services will be upgraded to meet current building regulations and be compatible with the LIFT building. 

8.3 The estimated cost of this final phase of work is currently £442,000, including fees.  However, there is a significant risk that the building condition survey will identify the need for additional works and costs.  Anticipated changes to the building regulations could also result in the need for additional works and costs.

8.4  A further report will be made on the scope and costs of the final phase of work once more information is available.

9 Conclusions

9.1 The proposed LIFT scheme in Eccles, with the complementary refurbishment of the Carnegie building, will create a unique landmark building in the city and allow significant improvement in service delivery.  The scheme is exceptionally complex and it is critical that the enabling works contract, and associated surveys and temporary accommodation provision, be carried out as quickly as possible. 

9.2 It is considered that the benefits of fast tracking this contract outweigh the risks and justify a departure from standing orders.

	Alan Westwood

Strategic Director of Customer

and Support Services
	Anne Williams

Strategic Director of Community Health 

and Social Care


PAGE  
1
c:\joan\specimen new report format.doc


