	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO: THE LEAD MEMBER FOR PLANNING ON 30TH JANUARY 2006

THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES ON 30TH JANUARY 2006

TITLE:
NHS LIFT ENABLING WORKS: CONSTRUCTION OF NEW ACCESS TO BOLTON ROAD, WALKDEN

RECOMMENDATIONS:

Lead Member for Planning:

· That, subject to confirmation from Salford PCT that enabling funds are secured, the contract for construction of the new access to Bolton Road, Walkden be awarded to Aggregate Industries UK Ltd, at a value of £111,865.85.

Lead Member for Customer and Support Services:

· That the proposed expenditure be noted.

EXECUTIVE SUMMARY:

The MaST LIFT Company is to build a new community building in Walkden that will be leased and occupied jointly by the city council and Salford Primary Care Trust. Vehicular access is via a new traffic light-controlled access, off Bolton Road. The city council is to carry out this scheme as advance works, starting on site in February 2006. Tenders have been returned and it is recommended that the contract be let to the lowest tenderer.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Tender drawings

ASSESSMENT OF RISK:
Low

	

SOURCE OF FUNDING:

LIFT enabling funds.

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. Construction of the access is a key milestone in the project.
HUMAN RESOURCES (if applicable):

Not applicable

	

CONTACT OFFICER:
Barry Whitmarsh
0161 793 3645

WARD TO WHICH REPORT RELATES:
Walkden North

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

1
INTRODUCTION
1.1 On 31st October 2005, lead member for planning gave authority to invite tenders for a contract to construct a new access to Bolton Road, Walkden, in order to provide access to the planned development by the MaST LIFT Company, at an estimated cost of £392,000.
1.2 The MaST LIFT Company is to build a new community building in Walkden that will be leased and occupied jointly by the city council and Salford Primary Care Trust. The council anticipate renting some 890m2 (net) of accommodation in this building, comprising the one-stop shop, library and flexible community space.

1.3 On-site car parking and drop-off facilities will be provided to the rear of the building. Vehicular access is via a new traffic light-controlled access, off Bolton Road. Planning permission for the building was granted in December 2003; it is a condition of the permission that the highway works are carried out. A revised planning application for a smaller building is due to be considered by panel on 19th January 2006; the access requirements are unchanged.

1.4 Under the terms of the LIFT mechanisms, whilst construction of the building is the responsibility of the LIFT Co, construction of off-site works is the responsibility of the PCT and city council. It was originally intended that the work be procured through the LIFT Company, and funded through the lease-plus payment. However, it has now been determined that it is more cost effective for it to be procured directly.

1.5 It is currently anticipated that construction of the new building will commence in May or June 2006. Construction access for the building contractor will be via the new junction. It is therefore intended to carry out this scheme as advance works, starting on site in February 2006, in order to allow the main contract to start on programme.

1.6 The city council and PCT will enter into an agreement under S278 of the Highways Act 1980 in respect of the works.
2
DETAILS
2.1
The scheme comprises:

· Provision of access into development site

· Construction of a new traffic light-controlled access off Bolton Road.

· Relocation of the existing pedestrian crossing, to be combined with this junction.

· Relocation of the bus stops on Bolton Road.

· Resurfacing of Bolton Road highways and pavements where affected by the works.

· Replacement of pedestrian guardrail

· Replacement of traffic signs and lines

· Replacement of street lighting columns

3
PRE-TENDER ESTIMATE
3.1 The previously reported pre-tender estimate was as follows. A more detailed breakdown is appended (table 1).

	Breakdown of Scheme Cost Estimate
	Cost

	Contract
	£276k

	Fees
	£32k

	Service Diversions
	£84k

	Total Cost
	£392k

3.2 This estimate included works to SmithStreet, Emlyn Street and Malvern Grove. These works could not practically be constructed until the main building contract is completed. It is now intended that these works be let, as a separate contract, once the building contract is nearing completion and they were excluded from the tendered scheme.

3.3 The estimated contract cost also included works to be procured from GM Urban Traffic Control Unit and other statutory undertakers. It has subsequently been decided that these items should be procured directly instead of via the contractor and not included in the contract cost.

3.4 The estimate did not allow for all the fees due to Urban Vision for the feasibility work, design and supervision of the contract. The cost of feasibility work has been higher than normal on a contract of this size due to a high number of design changes (including a value engineering exercise), and complex reporting requirements, including attendance at many review meetings. The cost of a site investigation also needs to be included in this heading.
3.5 Taking account of these adjustments, the corrected pre-tender cost estimate is as follows.

	Breakdown of Scheme Cost
	Cost

	Contract
	£177k

	Fees and site investigation
	£45k

	Service Diversions
	£149k

	Total Cost (this contact)
	£371k

	Later works to Smith Street, Emlyn St & Malvern Gr. (inc fees)
	£42k

	Overall Total Cost
	£413k

4 TENDER REPORT
4.1 Tenders for the works were invited from Urban Vision and five other firms from the standing select list of contractors including the contracting arm of Urban Vision Partnership Ltd (City Highways/Morrison). One firm, having initially agreed to submit a tender, failed to submit a price.

4.2 Tenders were received from the following five firms (in alphabetical order):

· A E Yates Ltd

· Aggregate Industries UK Ltd

· George Cox & Sons Ltd

· P Casey (Land Reclamation)

· Urban Vision Partnership Ltd

4.3 The tender figures were as follows (in value order):

· £111,865.85

· £151,490.00

· £154,076.68

· £199,831.05

· £245,641.10

4.4 Aggregate Industries UK Ltd submitted the lowest tender. In assessing their tender, it was noted that one area of work may have been omitted. Aggregate Industries have since confirmed their tender figure of £111,865.85 as being correct.

4.5 The costs of service diversions have all been confirmed since the pre-tender estimate. These costs have increased from the original estimate of £149,000 to £163,981.51.

4.6 The post tender cost estimate for the scheme is as follows. A detailed breakdown is appended (table 2).

	Breakdown of Scheme Cost
	2005/06
	2006/07
	2007/08
	Total

	Contract
	0k
	108k
	4k
	£112k

	Fees and site investigation
	27k
	16k
	2k
	£45k

	Service Diversions
	2k
	162k
	0k
	£164k

	Total Cost (this contact)
	29k

	286k
	6k
	£321k

	Later works to Smith Street, Emlyn St & Malvern Gr. (inc fees)
	0k
	0k
	42k
	£42k

	Overall Total Cost
	29k
	286k
	48k
	£363k

5 FUNDING
5.1 Construction of the access is the joint responsibility of the council and PCT as partners in the leasing and operation of the new building. It is proposed that the council act as client on behalf of the partners, with funding coming from LIFT enabling funds, a DfH grant administered by Salford NHS PCT. Written confirmation that this funding has been secured for this contract is currently awaited.

5.2 The PCT consider the cost of the feasibility work to be excessive and are not prepared to meet the full cost. The split is currently being discussed and it is proposed that the balance be met from the council’s capital receipts.

6 CONCLUSION

6.1 Construction of the access is a key milestone in the delivery of the LIFT partnership. It is recommended that, subject to confirmation from Salford PCT that enabling funds are secured, the contract for construction of the new access to Bolton Road, Walkden be awarded to Aggregate Industries UK Ltd, at a value of £111,865.85.

MALCOLM SYKES

Strategic Director of Housing and Planning

APPENDIX

BREAKDOWN OF PRE-TENDER ESTIMATE AND TENDER COSTS

Table 1: Pre-tender Estimate

	Scheme Cost Estimate
	
	
	Cost

	Contract
	Civils - Bolton Rd
	£177k
	

	
	Civils – Smith St
	£34k
	

	
	UTC
	£57k
	

	
	Other
	£8k
	£276k

	
	
	
	

	Fees
	
	
	£32k

	
	
	
	

	Service Diversions
	UU Electric
	£44k
	

	
	BT
	£36k
	

	
	BT Payphones
	£4k
	£84k

	
	
	
	

	Total Cost
	
	
	£392k

Table 2: Post Tender Costs

	Cost Estimate at Tender Stage
	
	
	Cost

	Contract
	Civils - Bolton Rd
	
	£112k

	
	
	
	

	Fees
	Feasibility
	£21k
	

	
	Design
	£10k
	

	
	Supervision
	£8k
	

	
	CDM
	£1k
	£40k

	
	
	
	

	Service Diversions & Traffic Signals
	UTC
	£57k
	

	
	UU Electric
	£58k
	

	
	BT
	£28k
	

	
	Gas
	£12k
	

	
	BT Payphones
	£4k
	

	
	JC Decaux
	£3k
	

	
	Adshel
	£1k
	

	
	Royal Mail
	£1k
	£164k

	
	
	
	

	Site Investigation
	
	
	£5k

	
	
	
	

	Sub Total Cost
	
	
	£321k

	
	
	
	

	Smith St, Malvern Gr, Emlyn St
	
	
	

	
	Civils – Smith St
	£34k
	

	
	Fees
	£8k
	£42k

	
	
	
	

	Total Cost
	
	
	£363k

c:\joan\specimen new report format.doc

