
1
PURPOSE OF REPORT

1.1 To provide an update on the progress of the LIFT project.

2
BACKGROUND
2.1 The NHS LIFT project for Manchester, Salford and Trafford is a public-private partnership that will procure and manage new buildings, primarily for the provision of primary healthcare, but also containing local authority facilities.
2.2 LIFT (Local Investment Finance Trust) was originally devised as a procurement model to meet an urgent need to improve primary care premises, identified in the NHS Plan. In Salford, the opportunity has been taken to use LIFT to redesign and deliver a wider range of services. Better services will be provided because health and local authority services will be provided in a new and more ‘joined up’ way, in community locations which people regularly use.
2.3 LIFT facilities will be inclusive and responsive to the wider needs of the community in which they are located. New buildings will offer traditional health services with other functions that attract the widest range of visitors into each facility. For example, the four largest centres will include public libraries, community meeting rooms and one-stop shops, where visitors can access information on services provided by all partners.
2.4 LIFT therefore helps meet the objectives of the Council’s Libraries Plan, locating libraries within multi-agency buildings. It integrates libraries with the information service provided by Salford Direct, with a single point of public contact in each of the main buildings. Inclusion of local authority services helps create welcoming buildings that are not “clinical” and encourages access to health advice as part of an integrated public service –not a building used only when you are ill.
2.5 LIFT in Salford also helps deliver one of the aims of the SHIFT Project (Salford’s Health Investment for Tomorrow), reducing the number of visits to Hope Hospital by allowing some specialist clinical procedures to be carried out outside the hospital.
3 PROJECT MANAGEMENT

3.1 The MAST LIFT partnership includes the Department of Health, Salford Primary Care NHS Trust, the Greater Manchester Ambulance Service NHS Trust, Salford City Council, the local authorities and primary care trusts in Manchester and Trafford and ExcellCare, the private sector partner.
3.2 The MAST LIFT Company was formally established in June 2004. The City Council has a 1.8% shareholding in the Company. Mike Burrows, Chief Executive of Salford PCT, is the board member appointed to represent the interest of all ten local shareholders.
3.3 The Strategic Partnering Board is the forum where local health and social care needs and requirements to be provided by LIFTCo are agreed by the local shareholders. Councillor Hinds is the City Council’s representative.

3.4 A Salford LIFT Project Board is being established to steer future LIFT projects. The Director of Customer and Support Services is the Council’s representative.

4 PROJECT PROGRESS
4.1 Six building projects in Salford are to be procured within the first wave of LIFT: four large buildings in the town centres of Walkden, Pendleton, Eccles and Swinton and two smaller projects in Charlestown and Lower Kersal.

4.2 Only the Charlestown project has reached financial close so far. The target for financial close for Lower Kersal is January 2005, with the remaining schemes due to reach financial close in June 2005. In that case, all six buildings should be open by early 2007.

4.3 Design work has not progressed as quickly as originally anticipated. This is a result of difficulties in confirming the amount of accommodation each partner requires and can afford, and practical difficulties involved in developing town centre sites. There have been significant changes to the briefs for all four larger buildings.

4.4 All six buildings are seen as important flagships for regeneration. High quality, distinctive building designs are being developed. The four town centre buildings are expected to help enhance the vitality and viability of the shopping centres by increasing footfall. The choice of town centre locations is also intended to maximise accessibility to services.

4.5 The Charlestown project is at St Sebastian's Church, Douglas Green. LIFTCo took possession of the site and began enabling works in August. The main construction contract began w/c 8th November 2004.

4.6 The Lower Kersal site is at St. Aidan's Church Hall, Littleton Road. Full planning permission has been granted for this building.
4.7 The location of the Charlestown and Lower Kersal buildings, and the range of services they will contain, were developed through the health programme of the New Deal for Communities Partnership. Although most of the accommodation is to be leased by Salford PCT, a community group, CHAP (Charlestown Health Action Partnership) intends to lease a large amount across the two sites. The City Council is not leasing space in either building.
4.8 The Walkden building will be on the site of the recently demolished flats at Fitchfield and Cloverfield Walk, on Bolton Road. Specialist therapeutic and rehabilitation will be provided from this centre. Full planning permission has been granted for this development, although a highway closure order is also required before work could commence.

4.9 The approved building includes accommodation for Job Centre Plus. Unfortunately, the Agency has recently withdrawn from the project. An alternative design is to be prepared, omitting their proposed accommodation. It is anticipated that the alternative design would be a smaller building, but of similar location and orientation within the site. A second planning application is due to be submitted for the alternative scheme by the end of the year.

4.10 The existing Walkden library will relocate to the new centre.

4.11 The Pendleton building will be developed on the site of the recently-demolished Lime Court, fronting Broadwalk. Specialist services for children and young people will be provided from this centre. Outline planning permission had previously been secured for an alternative site, but subsequent site investigations found this to be impractical. A planning application is due to be submitted for the current scheme by the end of the year.
4.12 The existing Broadwalk library will relocate to the new centre.

4.13 The Eccles scheme is being progressed as two discrete phases. Each phase will be the subject of a separate planning application and financial close.

4.14 The first phase will include the main health and local authority facilities. This building will be developed as an extension to the original Carnegie Library, replacing the 1960’s library extension, with car parking on the sites of the clinic and social services building on Corporation Road. The remodelled library would include space in both the retained Carnegie building and the new building.

4.15 The second phase will comprise an integrated education and training centre, for the primary care trust, ambulance service and other health and social care providers. It is anticipated that the council would also participate in the integrated training centre. This will be built as an extension to the rear of phase one, on the former clinic site.

4.16 Outline planning permission had previously been granted for development of the new building entirely on land to the rear of the library, but it was subsequently decided that this would not allow adequate integration with the Carnegie library.

4.17 A full planning application for the first phase building is due to be submitted by the end of the year.

4.18 Detailed design work for the second phase has not yet commenced and the timetable for financial close is uncertain. Contractual commitment for this phase is dependant on the ambulance service’s programme. Construction work could be carried out in parallel with the first phase. However, a delay in this phase would allow the existing clinic building to remain in use until phase one is complete, allowing a significant cost saving.

4.19 The Swinton building will be a redevelopment of the existing Lancastrian Hall building, at the junction of Chorley Road and Station Road. The plans involve partial demolition of the existing structure. Specialist minor surgery and diagnostic services will be provided from this centre.
4.20 Successful development of this site will require the close co-operation of the owners of the shopping centre. Detailed design has been delayed while negotiations are held on issues such as construction access, creation of a physical link to the precinct and location of short-stay drop-off facilities.

4.21 A full planning application is due to be submitted by the end of the year.

5
FUTURE PHASES

5.1 LIFT is expected to be the main procurement method for all new primary care facilities in the City. The PCT have indicated that the next wave of investment is likely to include facilities in Ordsall, Broughton, Little Hulton and Irlam/Cadishead.

5.2 There are opportunities to continue the principles of service redesign by including City Council facilities in these new developments. In each area, the LIFT centre could potentially be developed as the local focus for service delivery and community activity. Links could also be made with the primary school review, Building Schools for the Future and other initiatives. However, no significant work has yet been carried out to determine the range of services to be provided from, and potential location of, any new building.

5.3 The recent Development Framework will inform the location of any new facility in Ordsall.

5.4 Service redesign in Broughton will need to take account of the separate catchments of Higher and Lower Broughton and also of the neighbouring Chapel Street area. As plans for the Higher Broughton Community Hub are well advanced, and will contain a similar range of services, LIFT investment is more likely to be located in Lower Broughton. In that case, the location of the new facility will be considered as part of the Masterplanning exercise lead by Countryside.

5.5 Initial work on the potential location of a centre in Little Hulton is being carried out as part of the feasibility study into the future use of the Harrop Fold School, which is due to close in 2007.

REPORT OF THE DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE REGENERATION INITIATIVES CABINET WORKING GROUP

	ON 6th December, 2004

NHS LIFT: PROGRESS REPORT

PAGE
4

