	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF 

STRATEGIC DIRECTOR OF HOUSING AND PLANNING 


TO THE LEAD MEMBER FOR PLANNING ON 31st OCTOBER 2005


TITLE: HIGHWAYS AND PLANNING CAPITAL PROGRAMME 2005/06

RECOMMENDATIONS:


1. That Lead Member notes the position of the programme as at the 30th September 2005 and receives further reports throughout the year.


EXECUTIVE SUMMARY:

This report gives the details of the current position for the Highways and Planning Capital Programme 2005/06.


BACKGROUND DOCUMENTS:

(Available for public inspection)

Approved capital programme 2005/06

Regeneration Monitoring Data

Financial Information from SAP


ASSESSMENT OF RISK:

	Failure to monitor the programme could result in significant overspends or under utilisation of resources and failure to maximise external funding opportunities.


THE SOURCE OF FUNDING IS:

	Not applicable as the report is commenting on the financial position.


LEGAL ADVICE OBTAINED:

	Not required for this report.


FINANCIAL ADVICE OBTAINED:

	Report prepared by the out stationed Principal Group Accountant for Housing, Planning & Chief Executive’s.


CONTACT OFFICER:

Nigel Dickens 0161 793 2585


WARD(S) TO WHICH REPORT RELATE(S):

All


KEY COUNCIL POLICIES:

COUNCIL CAPITAL BUDGET 2005/06


DETAILS (Continued Overleaf)

1.0 Background Information
1.1 The Council has approved a Highways and Planning Capital Programme of £26.72m for 2005/06 and it is the responsibility of officers to manage and monitor this on behalf of the Council.

1.2 As a consequence of the outturn for 2004/05 and the slippage of resources, most of which are scheme specific the revised resources available for 2005/06 previously reported were £29.98m. 

1.3 Following further discussions as knowledge and improvements to the process are made this has now been revised to £30.93m, this also includes certain schemes approved to be financed through unsupported borrowing.

2.0 Details of Report

2.1 Reporting Arrangements for the Programme
2.1.1 Every third Thursday of each month there will be a capital programme-monitoring meeting where the current and projected position for the programme will be discussed. 

2.1.2 This meeting will be chaired by Accountancy and attended by officers from Urban Vision and Planning in the first instance with others being invited as required as the process develops.

2.1.3 Following the meeting a report will be prepared for Lead Member on the position.

2.2 2005/06 Capital Programme

2.2.1 In broad terms the overall programme can be broken down into four main categories as shown in the table below:
	Category of Programme
	Resources Available 2005/06 £m

	
	

	Highways Major Schemes
	10.740

	Highways Block Three Programme
	4.126

	Investment in the Highways
	5.000

	Planning Schemes
	11.059

	
	

	Total
	30.925


2.2.2 Attached at Appendix One is the summary position for the Highways Major Schemes and the Block Three Programme.

2.2.3 Appendix Two then gives the details of the various schemes that comprise the Block Three Programme, with information as to when schemes are out to tender and contract periods as well as budget.

2.2.4 Appendix Three then summarises the schemes under the Planning heading including Investment in the Highways. This information is not as refined as that for Highways and is being developed following the creation of Urban Vision. It should be noted that excellent progress is being made on this but there is still further work to be done.

2.2.5 As previously reported the delivery of the major Highway schemes is performed by Urban Vision on behalf of the Council and this can involve both officers from Engineers and Property, as there are often land issues on a major project. It will be the Council that has to work with Government Office on the funding implications of these schemes as advised upon by Urban Vision.
2.2.6 Lead Member has already approved the schemes within the Highways block three programme and Urban Vision on behalf of the Council will undertake the management of this. Urban Vision will report progress against the programme at the monitoring meeting. It will be the Council’s responsibility to approve any changes to the programme.
2.2.7 Investment in the Highways is the strategy being undertaken to reduce the level of tripping claims being made against the Council. Urban Vision is developing details of the proposed programme and how this will impact on tripping.
2.2.8 The schemes under the Planning category can be undertaken in a variety of ways. For example some are managed by Urban Vision whilst others are managed by officers within the Planning Section, for example Chapel Street or LIVIA, possibly using Urban Vision.
2.3 Actual Position as at 30th September 2005 Highways Major Schemes

2.3.1 As reported to Lead Member previously there is going to be a funding shortfall on the Inner Relief Road following the recent compensation settlements. There are further compensation and works costs to be incurred and these have been forecast in order to keep Government Office informed of the required funding for the scheme. It is not anticipated that there should be any difficulties in securing the funding.
2.3.2 It should also be noted that potentially there could be a saving of resources on Cadishead Way although this will not materialise until 2006/07. However although the two schemes are separate this will be pointed out to Government Office when they are informed about the position on the Inner Relief Road.

2.3.3 In overall terms the figures for the two schemes compensate each other but as they are separately allocated then approval is required for the funding for each scheme.
2.3.4 A letter has been sent to Government Office inviting them to comment on the situation but as yet there has been no response.
2.3.5 As at the end of September 2005 expenditure was £5.251m or 49% of the current approved resources.
2.4 Actual Position as at 30th September 2005 Highways Block Three Programme

2.4.1 It was previously reported that there were some slight concerns on the level of over-programming but this has now been addressed and there is now an amount of 40%. At this stage in the year this is considered appropriate to ensure that budgets are achieved.
2.4.2 Over-programming is required in order that should certain schemes slip or not proceed then others can be brought forward to utilise the allocated resources.

2.4.3 As at the end of September 2005 expenditure was £1.6m or 39% of the available resources. This now includes a figure from the Causeway System as Urban Vision have now supplied information of costs incurred on schemes. It should be noted that the costs from Causeway are not currently shown on Appendix One or Two as they are in the process of being transferred onto SAP.

2.4.4 Whilst these costs can now be charged to projects it should be noted that these might further change as the details of what is included is scrutinised. It is not envisaged that any changes will be of a substantial amount.

2.4.5 Future meetings have been scheduled with colleagues from Urban Vision to refine the process further. 

2.5 Actual Position as at 30th September 2005 Investment in the Highways

2.5.1 Currently there has been expenditure of £1.1m or 22% of the available resources. Urban Vision have indicated that this relates to schemes approved on the 4th April 2005 as part of the initial works although similar to the above the more detailed management information has now been supplied.
2.5.2 It will be recalled that there was a presentation to various Lead Members on the 18th June as to the current strategy and business case for this area.
2.5.3 Latest indications are that the maximum level of programme for 2005/06 would now be £5m compared to the original forecast of £6.9m, with the slippage going into future years.
2.5.4 The next package of works is currently being prepared along with a revised Business Case for this area of work and it is anticipated that this will be presented for approval in October. It should be remembered that this Investment is funded through Unsupported Borrowing on the principal that the reduction in tripping claims will ultimately fund the costs.
2.6 Actual Position as at 30th September 2005 Planning Schemes

2.6.1 Good progress has been made at the monitoring meetings in understanding the responsibilities for the various projects and points of contact.

2.6.2 On Eccles Town Centre a report is now being prepared because there is a possibility through Lands Tribunal that one of the acquisitions may cost £1m more that was forecast. It should be noted that this possibility has been reported to various Lead Members ever since the Eccles Town Centre project began.

2.6.3 The Chapel Street programme has been reported and approved by Lead Member. It should be noted that there is currently no expenditure against this project although various commitments and projects have now been approved for implementation.

2.6.4 It should be noted that although there is a budget of £11.1m and expenditure of £1.201 or 11% the vast majority of the schemes have specific sources of anticipated funding rather than actual Council resources. This is through the Capital Investment Strategy where schemes are included with indicative sources of funding that are then refined as the scheme is developed.

2.6.5 The budget of £2.8m for the acquisition of land at Meadow Road should be incurred shortly because Lead Member approval has already been given for this. This is similar for the acquisition of the police station on Stanwell Road at £0.7m.

2.6.6 Consequently there is not currently any cause for concern and as the process and programme monitoring arrangements are more finely tuned this will be reflected through the dates of when a project will be undertaken.

3.0 Conclusions

3.1 A good positive start has been made on the arrangements for monitoring the full capital programme that is the responsibility of the Lead Member for Planning.

3.2 In order for the process to work all parties responsible have to be pro-active in the arrangements.

4.0 Recommendations
4.1 That Lead Member notes the position of the programme as at the 30th September 2005 and receives further reports throughout the year.

Malcolm Sykes 
Strategic Director of Housing and Planning
C:\Documents and Settings\csecnpark\Local Settings\Temporary Internet Files\OLK16\Dev Servs cap Sep 05.doc

