	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE STRATEGIC DIRECTOR OF HOUSING & PLANNING AND THE ASSISTANT HEAD OF SERVICE

 REGENERATION STRATEGY & CO-ORDINATION

	TO the Leader of the Council and the Lead Member for Planning

ON Monday 16th October 2006

	TITLE: Irwell City Park - Appointment of Project Management Consultants

	RECOMMENDATIONS:

That the Leader approves the appointment of BURO4/Amion Consulting to provide a comprehensive project management function relating to the lottery application for Irwell City Park.

	EXECUTIVE SUMMARY:

This report seeks approval from the Leader to appoint BURO4/Amion Consulting to provide a comprehensive project management function relating to the lottery application for Irwell City Park. The role of the project managers will be to work with the in-house project team based in Regeneration Strategy & Co-ordination to prepare the final lottery application and business case for submission to the Big Lottery Fund by 31st May 2007.
£250,000 Development Grant funding has been secured for the project to support the detailed planning phase and this resource will be used to fund this commission. Irwell City Park is a key project for the Central Salford URC, incorporated within the Vision and Regeneration Framework and Business Plan.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Irwell City Park - Initial Business Case and Lottery Application

Report to Leader - Monday 7th August 2006

	ASSESSMENT OF RISK:

A full and comprehensive risk assessment will be undertaken as part of the development of the final business case for the project.

	SOURCES OF FUNDING: Development Grant - Living Landmarks Big Lottery Fund

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

	1. LEGAL IMPLICATIONS
	Provided by:
	Advice sought from Pauline Lewis, Law and Administration

	2. FINANCIAL IMPLICATIONS
	Provided by:
	Strategic Director of Customer and Support Services aware of current financial implications.

	PROPERTY (if applicable): Urban Vision and Strategic Director for Housing and Planning involved in land and property implications - details of which to be examined in further detail through the business case.

	HUMAN RESOURCES (if applicable): Not applicable

	CONTACT OFFICERS :

Cath Inchbold, Assistant Head of Service, Regeneration Strategy & Co-ordination - 0161 793 3796

Elaine Davis, Principal Regeneration Strategy & Co-ordination Officer, Regeneration Strategy & Co-ordination - 0161 793 2207

	WARD(S) TO WHICH REPORT RELATE(S) :All wards in Central Salford.

	KEY COUNCIL POLICIES:

Neighbourhood Renewal Strategy

7 Pledges

Central Salford URC's Vision and Regeneration Framework and Business Plan

DETAILS OF THE REPORT

1.1
The Leader and Lead Member for Planning are already aware of the key elements of the scheme which aims to secure £25M through the BIG Lottery Fund Living Landmarks programme to create a new urban park in the heart of Central Salford - IRWELL CITY PARK.

1.2
The project has been selected to proceed to the detailed planning phase and has been granted £250,000 to support project activity that will lead to a high quality lottery application submission by 31st May 2007. Additional resources are also being secured by the Central Salford URC to support the project development stage with a further application to the NWDA currently being prepared that will secure an additional £245,000 for this phase.

1.3 A report to the Leader on Monday 7th August 2006 sought permission to progress a formal tender process to appoint a Project Management Consultancy to work with the in-house project team in Regeneration Strategy & Co-ordination to prepare the final lottery application and business case. A formal tender process commenced at the end of August and a number of consultancies were invited to submit an application for this work. They were:

· Amion Consulting

· Urban Vision

· BURO4

· Davis Langdon

· MACE

1.4 3 formal tenders were received and 2 consultancies were shortlisted for interview -

· A consortia between BURO4/Amion Consulting

· Davis Langdon

1.5
A panel led by the Strategic Director of Housing & Planning who is also Chair of the Irwell City Park Project Board, and involving the Assistant Head of Service, Regeneration Strategy & Co-ordination together with representatives from Manchester City Council and Trafford Metropolitan Borough Council, interviewed these two consultancies and scored their responses against the set criteria articulated in the tender brief. The consensus of the panel was that BURO4/Amion Consulting was the strongest commission in terms of their methodology and approach, their understanding of the stakeholder process, the strong client-centre focus and overall confidence in their ability to prepare a high quality application.

1.6
An exercise has been completed to differentiate the roles of the Project Management Consultancy and the in-house project team to remove potential duplication and utilise the strengths and experience of all key individuals involved in the project.

1.7
The cost of securing this commission is £131,160 which will be funded through the development grant secured from the Big Lottery Fund. The Project Management Consultancy will report directly to the in-house project team and the Chair of the Irwell City Park Project Board to secure a high quality end product for submission in May 2007.

1.8
The Leader is asked to approve the appointment of the commission to facilitate their formal appointment.

