

1
PURPOSE OF REPORT

1.1 To provide an update on progress since the meeting in February.

2 PROJECT MANAGEMENT

2.1 The capacity of the MaST LIFTCo to successfully deliver the development programme remains a cause for concern.

2.2 The chief executive of ExcellCare Ltd, the private sector partner within LIFTCo, resigned in February and has yet to be replaced.
2.3 An acting managing director is still managing MaST LIFTCo and the company does not appear to have sufficient staff resources to project manage current commitments. Interviews for a permanent managing director have been held and an appointment is thought to be imminent. Interviews for consultant project managers for phase 1C were held in early March, but the appointment has only recently been made.

2.4 The strategic partnering board has been critical of the performance of ExcellCare and LIFTCo. The absence of strong leadership and effective project management is thought to have delayed the phase 1B financial close, and phase 1C schemes have not progressed as far as anticipated over the last few weeks. The private sector partners appear excessively adverse to risk, and slow to identify and address potential risks.
2.5 Local partners in MaST LIFTCo remain committed to ensuring that the faults in the company are addressed, so that it becomes established as a successful and efficient mechanism for procuring buildings.

2.6 Nevertheless, in the short term, it is important that the remaining first wave building projects are not further delayed. Options for ensuring this are being considered.

3 PROJECT PROGRESS
3.1 Building work at the Charlestown site, at St Sebastian's Church, Douglas Green is well advanced and is still on programme to be handed over to the PCT in October 2005.
3.2 The Lower Kersal site, at St. Aidan's Church Hall, Littleton Road was included in the phase 1B financial close, packaged with developments in Manchester. Financial close was due to be achieved w/c 11th April 2005. An enabling works contract is currently on site, including partial demolition of the existing church building. Work on the main contract is due to start on site in October 2005, with the building due to be handed over to the PCT in late 2006.
3.3 The town centre schemes in Walkden, Pendleton, Eccles and Swinton are due to be included the the phase 1C financial close. LIFTCo currently forecast that financial close will be achieved in December 2005.
3.4 Concern has been expressed at the potential costs and affordability of this phase. At the time of writing, a financial model for this phase is awaited. Until this model is received and the cost assumptions assessed, it is not possible to determine whether or not any of the schemes require radical redesign.
3.5 Government office have confirmed the stopping up of highways across the Walkden site, removing a significant potential obstacle to the scheme. A planning application for a revised design for the building, omittting accommodation for Job Centre Plus, is expected to be submitted by early May 2005.
3.6 Design work on the Pendleton and Eccles buildings is currently on hold, pending a review of scheme costs.
3.7 Work on the Swinton building has been held up while negotiations are held with the new owners of the precinct, on issues such as construction access, creation of a physical link to the precinct and location of short-stay drop-off facilities. Urban Vision is now conducting these negotiations on behalf of the PCT. Draft heads of terms have been issued and it is anticipated that, subject to funding being available, agreement will be reached soon. However, as design of this building is significantly behind the other three schemes, there is a risk that Swinton may have to be excluded from the phase 1C financial close, in order not to further delay the other three schemes.

ALAN WESTWOOD

Director of Customer and Support Services

REPORT OF THE DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE REGENERATION INITIATIVES CABINET WORKING GROUP

	ON 18th APRIL 2005

NHS LIFT: PROGRESS REPORT

PAGE
2

