	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION

TO THE LEAD MEMBER FOR PLANNING

ON 12TH DECEMBER 2005

TITLE :
BARRACKS REGENT PARK ENVIRONMENTAL IMPROVEMENTS

RECOMMENDATIONS :

That the target cost and guaranteed maximum price be approved.

EXECUTIVE SUMMARY :

Proposals to improve Regent Park in Ordsall were approved in September this year. A target cost and guaranteed maximum price has now been agreed for the works. The work will be undertaken by Horticon Ltd, one of the Council’s two partner contractors for this category of work. It is proposed that a target cost and guaranteed maximum price be approved to enable the scheme to proceed.

Urban Vision is working for the New Barracks Tenants Management Cooperative to implement this project.

BACKGROUND DOCUMENTS :

Drawing numbers O10512-C01 Proposed Layout & Planting Plan

ASSESSMENT OF RISK: LOW

	

THE SOURCE OF FUNDING IS: Neighbourhood Road Safety Initiative (NRSI), Section 106 secured in relation to new housing developments in the area, and the New Barracks Tenants Management Cooperative (NBTMC)
	

LEGAL ADVICE OBTAINED: YES - Pauline Lewis

	

FINANCIAL ADVICE OBTAINED: YES - Nigel Dickens

	

CONTACT OFFICERS :

Rachel Chalmers, Landscape Architect, Urban Vision

Tel: 0161 793 2812

Sarah Brabban, Transportation, Urban Vision

Tel: 0161 793 3729

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

KEY COUNCIL POLICIES:
Enhancing life in Salford

Assisting with casualty reduction in Salford

Procurement Strategy

DETAILS

1.0 PURPOSE OF THE REPORT
1.1. To seek approval of the target cost and guaranteed maximum price agreed with the landscape construction partner.

2.0 BACKGROUND
2.1. Lead Member for Planning approved the sketch scheme, costings and NRSI funding on 12th September 2005 and approved the use of Section 106 funding on 1st August 2005.
Lead Member for Housing approved the sketch scheme on 11th August 2005.
3.0 THE PROPOSAL
3.1. Regent Park is in Regent Square at the heart of the New Barracks Tenant Management Cooperative (NBTMC) area.

3.2. The park is owned by Housing Services and maintained by Environmental Services, with additional management and maintenance input from the NBTMC. This will not change.

3.3. The scheme is part of the Neighbourhood Road Safety Initiative (NRSI) programme, improving the park facilities in order to encourage safe play away from nearby roads and thereby reduce the incidence of road traffic accidents in the area.
3.4. In addition to the NRSI intentions, NBTMC wish to increase usage of the park by providing clearer activity zones within the park, giving a greater degree of separation between potentially conflicting uses. The park is in reasonable condition and is already popular with local residents.
3.5. The proposed scheme includes a play area for 5-11 year olds, a trim trail for 9-14 year olds, seating, a new path, tree and bulb planting and repainting of existing boundary railings.
3.6. Sustainability, Secured by Design and ongoing maintenance costs have all been taken into account, as detailed in previous reports.
3.7. Outline proposals were developed last year following considerable resident consultation carried out by NBTMC; the final detailed proposals were discussed with the NBTMC general meeting in September 2005 and were approved. Local residents and children at local primary schools (St Joseph’s, Radclyffe and St Clement’s) have been consulted concerning choice of play equipment.
3.8. The partnership project team has agreed a target cost of £74,836.96 for the works, with a resulting guaranteed maximum price of £78,578.81 (excluding fees).
4.0 FINANCIAL IMPLICATIONS
4.1 As stated earlier a target cost of £74,837 has been agreed for this project (excluding fees).

	
	05/06
	06/07
	Total

	Target Cost for the Works
	£71,245
	£3,592
	£74,837

	Design Service Fees
	£14,789
	-
	£14,789

	Total Target Cost
	£86,034
	£3,592
	£89,626

4.2 Based on this figure, the expenditure for the project (including Urban Vision’s fees) will be phased as follows:-

4.3 Based on the target price, the guaranteed maximum price (works only) will be £78,579. If the actual cost exceeds the target cost of £74,837 the contractor and the funding bodies will share that additional cost up to the guaranteed maximum price. The maximum price that the funding bodies would have to cover would therefore be £76,708 plus the design fees of £14,789 giving a total of £91,497.

4.4 The target cost and guaranteed maximum price for the scheme are within the budget allocated.

4.5 Funding totalling £91,497 will be made up as follows:

· NRSI
£
50,000

· S106
£
36,135

· NBTMC
£
5,362

5.0 CONCLUSION
5.1 Approval of the scheme will result in an enhanced park environment, encouraging greater use by all local residents and a safer environment for all.

Bill Taylor

Managing Director, Urban Vision Partnership Ltd
__

C:\Documents and Settings\csecnpark\Local Settings\Temporary Internet Files\OLK16\O10512 Barracks Regent Park TC LM Rpt.doc

