
Appendix 5 - Capital Schemes Update

Economic Development

1. The 2020/21 programme for the Directorate is £26.273 million, with an initial

variance identified of £10.671 million predominantly in relation to parks, city
development and major projects.

Business and Investment

2. The council has received from Welsh Government to date, repayable loans
totalling £4.810 million for the implementation of town centre regeneration
schemes in order to bring back vacant, underutilised or redundant buildings into
beneficial use. A further £1.25 million loan from Welsh Government has also
been approved following a request to bid for further tranches of loan where there
is a demand. Expenditure on the scheme of £985,000 has been incurred on a
loan to allow the acquisition and regeneration of premises at Windsor Place for
a Fintech / Technology Hub. Whilst due diligence on a number of other
applications is being undertaken, no further expenditure is currently planned
during this year. Welsh Government have local authorities to determine whether
further opportunities for use of such repayable funding can be put to beneficial
use, but it should be noted all risk in respect to repayable loans remains with the
Local Authority.

3. In order to address safety concerns, a grant of £95,000 has been made to the
Coal Exchange LLP towards the purchase costs of scaffolding currently
occupying the north elevation of the Coal Exchange. This will keep the
scaffolding in place whilst a long-term sustainable future for the building is
sought.

City Development & Major Projects

4. A sum of £2.366 million was originally allocated in the 2019/20 capital

programme for economic development initiatives, primarily in relation to heritage
buildings. A sum of £366,000 was allocated for the completion of the Black Tower
Tales visitor experience at Cardiff Castle. This work has been delayed by the
Covid-19 restrictions with completion expected by the end of the financial year.
In respect to the budget available for 2020/21, £300,000 is allocated towards the
clearance and pre development works on the James Street site in Butetown. The
balance of £1.7 million is to be used toward the acquisition of Cory’s Buildings
and Merchant Place in Butetown in accordance with a Cabinet report in
November 2020.

5. The initial cost of acquiring Merchant Place and Cory’s buildings is £4.27 million
with three sources of funds in place to meet the initial acquisition cost. These
include the balance of £1.7m for Economic Development Initiatives included in
the current Capital Programme, an earmarked receipt held from the sale of the
Medicentre for reinvestment of £1.28 million, with the balance of £1.29 million to
be met from disposal receipts already received as part of the Council’s
Investment Property Strategy. A delivery strategy is being developed to bring the

properties, which have been unoccupied for over a decade and represent a major
blight on the local area, back into beneficial use.

6. A sum of £1.929 million arising from 2019/20 Welsh Government grant to support
economic stimulus in local authorities has been used for the acquisition of land
situated on the corner of James Street and Adelaide Street in Cardiff Bay that
has remained derelict for over 30 years. Costs in relation to site clearance and
hoardings of circa £150,000 are due to be incurred this financial year, with full
demolition and clearance delayed until summer 2021 due to requirement to meet
environmental regulations in respect to wildlife. Projected expenditure is £1.949
million with slippage of £280,000. Coupled with existing land ownership in the
area such as the Royal Stuart Workshops, a comprehensive redevelopment plan
of the area is to be prepared to assist with the regeneration of Cardiff Bay.

7. An initial sum of £1 million was allocated in 2020/21 towards the Development

strategy for the Sports Village and infrastructure works, which would be repaid
through capital receipts or revenue from sites. An updated masterplan and
development strategy is due to be presented to Cabinet towards the end of the
year and pending the outcome, it is assumed that no costs will be incurred this
financial year.

8. The primary phase of Central Square Public Realm was completed in November

2018 with costs of £8.7 million in 2018/19 and prior. Slippage of £342,000 will
continue to be carried forward into 2021/22 in order to complete works arising
following future phases of the development and in line with various other public
realm works planned around the site.

9. Cabinet approved the acquisition of the Red Dragon Centre (RDC) site in

December 2019, triggering the approval of the affordability envelope in respect
of delivery of a new indoor arena as part of the 2019/20 budget proposals.
Completion of the site took place in January 2020. Following the appointment in
November 2020 of a preferred bidder to be the developer/operator for the new
Indoor Arena, subject to submission of a planning application for an Indoor Arena
on the Atlantic Wharf site, a further sum is payable for the acquisition of the RDC
site. This is currently assumed to be in 2021/22, resulting in slippage.

10. In August 2020, the affordability envelope was also utilised to acquire the long

leasehold in a property known as Pizza Hut, Hemingway Road, Cardiff. The
property is to be managed as part of the Red Dragon Centre, but is also deemed
a strategic investment to assist with the Council’s wider master planning of
Atlantic Wharf.

Parks & Green Spaces

11. The contract for the refurbishment of the toilet block at Parc Cefn Onn, which

started last February, was completed in August at a total cost of circa £219,000
with additional funding required to complete this of £117,000 to be met from the
Council’s building asset renewal budget.

12. The Parks Asset Renewal Infrastructure budget for 2020/21 including slippage is
£253,000 and has been used to complete footpath reconstruction at Hailey Park
and Whitchurch Common. In addition, structural works including Waterhall bridge
replacement, Cath Cobb Woods and Fairwater Park Wall will be completed this
year. Opportunities are being considered to bring forward works to replace the
surface of the boardwalk at Parc Trederlech.

13. The enhanced play equipment capital allocation is £533,000 including a

significant level of slippage form 2019/20. Slippage of £283,000 is currently
shown for sites including Victoria Park, Caedelyn Park, Grange Gardens,
Drovers Way and Lascelles Drive due to a delayed start on site and contractor
capacity because of Covid-19. Schemes anticipated to complete this year are
Hailey Park, Peppermint Drive, Glenmount Way and Wilson Road. Works will
include resurfacing and replacement of playground equipment.

14. A grant of £328,000 has been approved by Welsh Government to enable the

Council to meet some of the actions within the 2020–2021 Play Sufficiency
Assessment Action Plan. A number of Council and external projects are to be
supported to widen play opportunities particularly because of the Covid-19
pandemic, with funding required to be utilised by 31 March 2021.

15. Refurbishment works at Roath Park House, to protect it from further deterioration

and make it wind and watertight, commenced in September 2019 and were
completed in August 2020 at a cost of £619,000. Options and costs are now
being determined to complete further phases of the project. A further phase to
change of use works and landscaping to provide seating and improve visual
impact. Then a final phase to fit out the property as a cafeteria and cookery
school proposed to be managed by the Council’s Youth Foods service. Costs to
date have utilised funding from capital receipts from the disposal of the former
youth hostel at Wedal Road agreed by Cabinet to be re-invested in the Roath
Park District Area. The further phases identified above are subject to detailed
costing, a procurement exercise and identification of funding to complete the
works, currently anticipated in July 2021. The estimated total project cost is circa
£1 million.

16. Expenditure of £100,000 is forecast on professional fees and surveys during the

year in relation to Roath Park Dam in order to determine an options report for
works deemed required as part of the Reservoir Act 1975 and in response to a
Natural Resources Wales inspection report. Future costs are subject to this
appraisal; consideration of the impact on other features of this Grade1 listed
Historic Park as part of a future Cabinet Report.

Leisure

17. A property asset renewal budget of £310,000 was allocated in the year to replace

sections of roof at Western Leisure Centre in order to urgently address water
ingress and this work has now been completed.

18. As part of the contract for the transfer of leisure sites to GLL, the balance
remaining of the £3.5 million for investment in the transferred leisure sites is

£0.678 million, which is repayable on an investment to save basis. Expenditure
of £283,000 is forecast during the year at Western Leisure Centre - £180,000 on
the Air Handling Unit and £103,000 on site lighting.

19. Following confirmation of drainage requirements, a tender package is being

amended and is to be issued for a scheme at Pontcanna Riding School to
resurface the outdoor arena. The project has been a significant time in
development and is expected to commence during this financial year with
slippage of £38,000 into 2021/22. Funding sources include a grant from Sport
Council Wales and a contribution from the friends of Pontcanna Riding School.

Venues and Cultural Facilities

20. A balance of £222,000 is available in 2020/21 from Capital budgets initially

allocated in 2015/16 for priority works identified at St David’s Hall (£350,000) and
New Theatre (£295,000). The upgrading of the Building Management System at
St David’s Hall, which commenced last year will be completed this year at a total
cost of £415,000, with the balance to be met from the Council’s property asset
renewal budget.

21. Grant funding has been received from the Arts Council of Wales as part of the
Covid-19 Cultural Recovery Fund from Welsh Government. The New Theatre
has received £9,994 in respect of the purchase of protective equipment and St
David’s Hall has received £29,227, with £15,750 of this for an additional 21 seats
in the auditorium. This is on track to be spent by the end of the financial year.

Property & Asset Management

22. Property Asset Renewal works for administration buildings includes health and

safety works at Ocean Park Arena, roof replacement at Cardiff Castle Visitor
Centre and the Grassroots Building, heating and boiler works at City Hall,
Llanover Hall and Cardiff Riding School fence replacement. The slippage in non-
schools asset spend into 2021/22 is primarily due to no planned asset
maintenance work being undertaken in Quarter 1 because of COVID-19, and
the subsequent need to prioritise maintenance work on the school estate in
Quarter’s 2/3. In addition, some planned maintenance work on the core
buildings was has been deferred whilst revised priorities are determined.

23. The Community Asset Transfer budget provides up to £25,000 for improvement

works to buildings being taken on by third party organisations. A sum of £25,000
has been utilised to date for Llandaff Friends and there are no other known
commitments for the remainder of the year. Payments are subject to progress on
schemes and slippage continues across years with £98,000 carried forward into
2021/22.

24. In respect of the former Virgin Active Tennis Centre, immediate health and safety

as well as works to reconfigure the centre into separate, self-contained units has
been completed at a cost to date of £1.8 million in order to create a local sports
and club facility, the Ocean Park Arena. Rental and service charge agreements
have been established with tenants and are subject to agreement. Works are

currently being undertaken in respect to outdoor sports pitches in partnership
with the House of Sport. In the absence of a land receipt from the site, these
costs are paid for from capital receipts from the investment property strategy.
Further work to replace the Air Handling units at an estimated cost of circa
£200,000 is proposed to be paid for as part of the Property asset renewal budget.

25. In respect of Central Market, the council’s phase one application for a scheme to

provide interpretation and to restore and prevent further deterioration to the
building has been approved by the National Lottery Heritage Fund. The
development and design stage is expected to run to December 2021 and subject
to this, there will be a final funding announcement in March 2022. The Council
has allocated £450,000 capital funding over the next four years as well as an
earmarked revenue reserve of £269,000. Expenditure during this year is forecast
to be £21,000.

Harbour Authority

26. The Harbour Asset Renewal budget approved for 2020/21 is £262,000, to be

spent on the purchase of a new crane to undertake barrage maintenance and
refurbishment of railings at Penarth Marina. Expenditure during this year is
expected to be £260,000.

Recycling Waste Management Services

27. The five-year capital programme includes £3.325 million to explore options for a

new household waste recycling / reuse centre. No expenditure is forecast to be
incurred during the year until a suitable site is identified, resulting in slippage of
£200,000.

28. Ultra Low Emission Vehicles (ULEV) funding of £45,000 has been awarded to

purchase two light commercial electric vehicles for collection and management
of waste in the city centre, with the balance match funded by the Council.

29. The programme includes £1.321 million in respect to Circular Economy related

projects. This includes grant funding of £1.245 million from Welsh Government
as part of the Council’s success in bidding for funds after two funding rounds to
date. Any grant allocations are required to be used by the end of the financial
year. The initiatives include a reuse cabin (£175,000), improvements at recycling
centres to support recycling (£115,000), an electric sweeper and electric vehicles
to remove waste from the City Centre (£160,000), CCTV to support enforcement
of fly-tipping (£80,000), creation of a modular locality based reuse, repair,
reclaim, redistribution hub in Llanrumney and £498,000 towards the provision of
the glass caddies across Cardiff.

30. The Grant allocation for glass caddies supplements a Council allocation of

£815,000 to roll out a separate glass collection scheme, which was subsequently
re-profiled to 2021/22. The overall allocation will be reviewed as part of the
development of an agreed approach and business case for glass collection,
including revenue budget impact and capital cost. Funding sources available
towards this project will need to be reviewed in 2021/22.

31. In order to implement enhanced team operational requirements and facilities that
support revised working practices, a number of changes are required at the
Lamby Way waste depot. This includes improved access to office and welfare
facilities, improvements to fleet parking, security and access. These are planned
to be completed by the end of the financial year at an estimated cost of £750,000,
and repaid over a three-year period from directorate revenue budgets.

32. Funds previously allocated for fire safety measures in relation to the Materials

Recycling Facility (MRF) equipment and building are to be used for a range of
infrastructure improvements at depot and recycling sites. This includes CCTV,
barriers for health and safety, weighbridge and vehicle wash upgrades. Current
projections show that £300,000 of budget allocated in future years will need to
be brought forward. Property asset renewal works include shower and drying
facilities for staff at Lamby Way as well as schemes to support improvement of
site operations.

Education and Lifelong Learning

33. The 2020/21 programme for the Directorate is £31.261 million, with overall

slippage identified of £3.008 million primarily due to the delays in on site works
across all schemes due to the Covid-19 lockdown restrictions at the start of the
year, which offset an overspend of £1.7 million in relation to 21st Century Schools
(Band A) and asset suitability overspends.

Schools - General

 Asset Renewal - Buildings

34. The Council asset renewal budget assumption of £5.601 million in 2020/21

included an assumed £3 million WG grant for schools capital maintenance, in
line with grants received in the prior two financial years. Due to the current
pressures on external funding sources, the budgeted £3 million Welsh
Government grant is unlikely to be awarded this year as resources are prioritised
for the ongoing pandemic. New working processes within the Asset
Commissioning Board have provided a much more streamlined service and have
allowed priority works to progress well. The current programme consists of
Priority 1A works identified in Schools Condition Surveys, including roof and
boiler replacements, fire precaution works, safeguarding of lobbies and kitchen
upgrades. In order to remain within budget, £4.754 million of the £25 million
invest to save funding (approved in 2018/19) will be brought forward to support
the asset renewal and suitability programme, with works proceeding at a faster
pace than originally expected.

Asset Renewal – Suitability and Sufficiency

35. The Suitability and Sufficiency budget of £1.095 million includes £55,000

slippage brought forward from 2019/20. An additional £1.905 million of works
have been brought forward into 2020/21 to be paid for by the invest to save
funding identified above and covers a range of works including; security and

safeguarding works on boundaries and receptions across the schools estate, as
well as priority Disability Discrimination Act (DDA) adaptations.

Whitchurch High

36. A £1.194 million separate allocation exists for works at Whitchurch High with
future works subject to a full options appraisal. Opportunities for virements from
existing education budgets will be considered subject to the impact of such an
approach. Given delays in construction across the programme, it is assumed that
there will be slippage of £729,000 with planning and cost consultation currently
underway.

Welsh Medium Grant

37. A further grant of £1 million was awarded from WG in 2019/20 to improve Ysgol
Y Wern under the Welsh Medium programme. Works on the project will be
finalised this year, which will increase the school to three forms of entry by
providing two new permanent classrooms via extension of the existing building,
along with the development of a Welsh medium teachers training room in
partnership with Cardiff Metropolitan, Welsh Government and the Central South
Consortium. Full spend of the remaining £602,000 grant is anticipated in
2020/21.

Reducing Infant Class Sizes Grant

38. As part of an ongoing programme to reduce infant class sizes, Welsh

Government agreed a £3.322 million grant funding package until 2021 for St
Fagan’s Primary, St Francis Primary and Oakfield Primary. The Oakfield project
is now complete, with works on the St Fagan’s and St Francis having started on
site late due to Covid-19 delays. Slippage of £1.932 million is anticipated across
the two ongoing projects and has been approved by Welsh Government.

39. A Welsh Government funding allocation of £5.097 million was awarded in
2019/20 to support Cardiff schools in developing sustainable EdTech Digital
Services. This award was split with 15% (£764,616) allocated to the Authority, of
which the remaining £309,000 is projected to be fully spent. The remaining
overall grant balance (£4.333 million) was made available through drawdown of
equipment through an all Wales ICT Catalogue and is also expected to be fully
spent this financial year (£1.207 million).

Schools Organisation Plan – 21st Century Schools

40. The 21st Century Schools Band A programme has fully utilised Welsh

Government grant funding of circa £66 million with final expenditure in 2020/21
expected to be £2.564 million including the demolition and security costs at the
Michaelston site as part of the Cardiff High School in the West project. This is
significantly higher than first planned due to delays in being able to start on site
(Covid-19 related) and confirmation of the presence of significant levels of
asbestos in the building and substructures. Outstanding Band A grant retentions

will be utilised to fund this expenditure in the first instance the Band A invest to
save Financial Model picking up any additional spend.

41. Band B of the 21st Century Schools Programme has now commenced with an
original funding envelope of circa £284 million, inclusive of the £82 million Mutual
Investment Model (MIM) schemes – Willows and Cathays High. Non-MIM
schemes are to be funded by a Welsh Government grant award with match
funding from Cardiff Council at a rate determined by the type of school. The
timescales of the programme have been reviewed since the initial submission to
Welsh Government and will continue to evolve as detailed business cases are
developed. Given the profile of expenditure and assumed use of eligible grant
first, slippage of £5.0 million is anticipated in respect to the Council’s £25 million
capital programme contribution to Band B projects from assumed capital
receipts.

42. The main works contract for Fitzalan has now been awarded and commenced

on site. Total expenditure anticipated in 2020/21 is £11.497 million out of the total
£64.3 million allocated budget. The full business case has been agreed by Welsh
Government, with the initial grant award being front loaded to assist with the
overall cash flow and repayment profile of Band B schemes. Additional VAT costs
arising from the decision to opt to tax will be met through contingencies budgets
within the scheme.

43. St Mary the Virgin is currently at design stage with minimal expenditure

anticipated this year in line with cash flows projected in relation to design and
survey costs.

44. The Doyle Avenue scheme aims to house three schools (Cantonian, Riverbank

and Woodlands) on one shared campus. This is currently at the initial design
stage, awaiting appointment of technical project management due to the complex
nature of the scheme. Current projections are based on historic cost profiles and
slipped for the impact of Covid-19 and delays in final design.

People & Communities

45. The total programme for 2020/21 is £14.880 million, with a variance identified of

£4.270 million, the majority of which relates to slippage on regeneration schemes
and housing.

Communities & Housing

Neighbourhood Regeneration

46. The Neighbourhood Renewal Schemes budget of £489,000, allows completion

of schemes from 2019/20 in relation to street scene environmental improvements
in Cathays and Riverside as well as the provision of a 3G sports pitch at Splott
Park. Additional projects in development include a range of wellbeing
improvements in Llanishen Park as well as environmental improvements on

Cowbridge Road East and Llanishen Street. An additional grant of £118,000 from
Welsh Government Active Travel has been received for the Llanishen Park
project, taking the total programme to £607,000. This grant is to be used to
provide safe walking and cycling routes through the park to the local school.
Overall expenditure for the year is expected to be £276,000 with slippage of
£331,000. This is partially due to contractors being impacted upon by supply
chain delays for material because of Covid-19 as well as delays relating to
securing drainage approvals for the 3G sports pitch.

47. Including slippage from the prior year of £26,000, the alley gating budget is
£76,000 for priority schemes throughout the city. Subject to completion of
consultation and legal procedures, outturn is expected to be £60,000 with
slippage of £16,000.

48. In March 2018, Cabinet agreed priorities for submission under the Welsh

Government Targeted Regeneration Investment (TRI) Programme. In
accordance with the terms and conditions of the funding, the Council has
allocated its own resources to supplement other public and private funding, a
total of £1.3 million.

49. TRIP funding of £545,000 was approved towards Butetown Pavilion, which is

now complete following a delay in the acquisition of equipment and fit out as a
result of Covid-19.

50. The Tudor Street Business Improvement Scheme focuses on the delivery of

external improvements to commercial premises in Tudor Street, Riverside. Start
on site was delayed by Covid-19 and progress continues to be dependent on the
ability to enter properties. TRIP funding of £920,000 is approved for this £1.35
million scheme, expected to be complete by September 2021.

51. £1.630 million of TRIP funding has been approved for an environmental

improvement and green infrastructure scheme at Tudor Road as part of a
potential scheme totalling £3 million, subject to completion of a tender process
and ability to access the site to undertake surveys to inform the design process.
Whilst a start on site is expected this financial year, the need to spend funds
allocated by Welsh Government this financial year and any flexibilities they are
able to offer, will be an important area to monitor closely.

52. Schemes to create hubs at Rhydypennau and Whitchurch funded by Welsh

Government Museums and Libraries Division (MALD) and Integrated Care Fund
(ICF) grants were completed in August. Options are also being considered to
create a comprehensive scheme at Rhiwbina, with initial design costs assumed
in 2020/21. Grant funding from the ICF of £336,000 has been secured and
additional bids for MALD funding have been submitted.

53. The Council aimed to develop an integrated city centre business academy for

young people, at Grassroots in Charles Street. However, following the design
stage and projected costs of over £2.5 million, alternative options are now being
considered. An Intermediate Care Fund grant bid has been approved at
£450,000 to supplement a previous Council allocation of £800,000.

54. As mentioned above, Integrated Care Funding (ICF) was granted by Welsh
Government in 2020/21 for both the Rhiwbina Hub and Youth Hub schemes with
quarterly updates submitted to provide projections of spend. Given the delays in
implementing the projects, and so as not to lose the funding, alternative schemes
being undertaken by the Council have been substituted to be eligible for ICF
funding, with Council’s own displaced resources carried forward towards the
delivery of those projects. Rhiwbina hub funding of £270,000 has been used for
enabling works and preventative measures for disabled facility assistance
including installation of stair lifts into peoples’ homes and use towards ‘safety at
home’ initiatives. Similarly, the ICF grant of £450,000 initially allocated to the
Charles Street Academy Hub is to be redirected towards the short stay
assessment accommodation for young children and supported living
accommodation in the Housing Revenue Account.

Housing (General Fund)

55. The Disabled Facilities Service budget for mandatory and discretionary grants to

housing owner-occupiers as well as for administration costs for the grants is
£4.550 million and includes an additional £750,000 p.a to meet additional
demand and reduce waiting times. This expenditure funds the cost of adaptations
that allows housing owner-occupiers to continue living in their own home. Due to
Covid-19, demand throughout the year has been weak and the focus has been
on the most critical cases. Business resumed as normal in the second quarter
following relaxation of the lockdown conditions and assessments were
progressing as part of the service recovery plan. However, due to the pandemic
and further lockdown, the work has now substantially reduced again. Restrictions
mean that the occupational therapy team are unable to complete assessments
and referrals. This means that only those urgent works as agreed against the
criteria are being processed. The current forecast of expenditure is £3.5 million
but this is dependent on Welsh Government guidance and staff availability.

56. In addition, an Enable grant totalling £436,000 has been awarded in the year
from Welsh Government to deliver additional adaptations.

57. An Intermediate Care Fund (ICF) grant of £660,000 and £1.644 million was

received late in 2018/19 and 2019/20 respectively and utilised for disabled
adaptations expenditure. In accordance with the terms in accepting the grant, the
Council was required to carry forward its own displaced resources as slippage.
This £2.304 million has now been returned to Welsh Government to be spent on
agreed ICF priorities.

58. To facilitate comprehensive regeneration schemes, the estate environmental

improvement allocation supports the costs of works to owner-occupier properties
as part of the Public Housing programme. Proposed schemes during the year
include, Roundwood Estate, Arnold Avenue and Bronte Crescent, however there
has been significant delay in implementation. Design and consultation work on
two schemes for implementation in 2021/22 are ongoing for Lincoln Court /
Pennsylvania and Trowbridge Green. The budget will also contribute towards
any requirement for enabling works as part of approved energy efficiency
schemes, for which £100,000 is assumed whilst a Welsh Government led

scheme is developed. Slippage of £352,000 is assumed into 2021/22 to allow
completion of planned schemes.

59. Acquisition of a site to expand the number of pitches at Shirenewton traveller’s

site took place in 2019/20 with total expenditure of £433,000. Demolition of
buildings is being undertaken in parallel with options to determine the number of
pitches on site prior to submission of a grant application to Welsh Government.

60. The Domestic Abuse One Stop Shop at the Cardiff Royal Infirmary site was built

in partnership with the Health Board and will be will be run by RISE, which is a
consortium of organisations providing services to support women. Handover has
taken place following the installation of final interior elements.

61. Following agreement of legal agreements and terms and conditions of funding

from Welsh Government, the Council will trial the Private Rented Sector (PRS)
Leasing Scheme between 2020-27. The purpose of the Scheme is to improve
access to longer term affordable and good quality housing, with tenancy support,
in the PRS. The lessons learned from the trial of this scheme will support the
development of a national scheme across all local authorities in Wales. The
Scheme will support those who are homeless or are at risk of homelessness and
provide tenants with longer term security of accommodation (up to 5 years) at a
rent at local housing allowance (LHA) level. Under the scheme, the Council will
provide support to tenants to help them to access and maintain their tenancies;
reducing the risk of future homelessness by addressing their challenges quickly
and responsibly. The Council will acquire quality properties for a period of 5
years; providing regular rental income to property owners at the relevant Local
Housing Allowance rate less 10%. Capital grants as well as loan funding to be
provided by Welsh Government will be included in the programme in future
monitoring reports.

Flying Start

62. The budget for Flying Start Capital schemes for the year totals £194,000 with an

additional £42,000 being made available from WG. This comprises of allocations
for furniture and ICT for Ely and Caerau Children’s Centre and Greenway Primary
(£45,000 and £47,000 respectively), alongside a sum of £60,000 for refurb works
at six nursery sites across Cardiff. It is anticipated that slippage of £50,000 will
be necessary this financial year with the above amounts being made available to
fund projects into 2021/22.

Childcare Capital Grant

63. WG grants in relation to Childcare total £382,000 to continue to support sufficient

childcare places to meet demand. Slippage of £155,000 is expected in relation
to St Mary the Virgin and for the new Welsh Medium childcare, due to
dependency on other projects progressing first. The remainder is estimated to
be fully utilised in 2020/21, with the St Pauls Childcare works fully completed
(£182,000).

Social Services

Children’s Services

64. Proposals from the remaining John Kane Fund include an extension and

refurbishment of the Crossland’s home. A temporary facility is being sought to
accommodate the service whilst any works are undertaken, however with
projected costs in excess of the budget available, no expenditure is currently
assumed during the year.

65. Following the acquisition of a property and upgrade works, expenditure of
£370,000 is forecast for short stay assessment accommodation for Children
looked after as part of the ‘Right Home, Right Support’ commissioning strategy.

66. An Integrated Care Fund grant of £300,000 over two years is available to improve
and increase capacity of Trelai Youth Centre on the Ty Gwyn Special School
campus, making it available to children and young adults with learning disabilities
and complex needs in Cardiff for out of school activities. The grant will be fully
utilised in 2020/21.

Planning, Transport & Environment

67. The 2020/21 programme for the Directorate is £43.105 million, with a variance

identified of £10.067 million. This is primarily in relation to slippage of highway
maintenance and cycling development projects. A range of grants have been
approved by Welsh Government, in most cases, with a requirement to undertake
expenditure by 31 March 2021. Schemes and associated preparatory works will
need to progress promptly in order to maximise utilisation, with early discussion
with grant funders in order to mitigate this risk.

Energy Projects & Sustainability

68. A number of energy schemes totalling circa £1.3 million are proposed to be
undertaken under the second phase of the REFIT programme. Subject to
approval of a repayable Salix loan, expenditure is forecast to be undertaken
during 2021/22.

69. In May 2019, Cabinet approved the final business case to deliver a solar farm at
Lamby Way. The Solar Farm is a long term invest to save project that is assumed
to be self-financing over its operational life, which is in excess of 30 years. In
reaction to the Covid-19 crisis, the contractor left the site in March and returned
in June, resulting in a delay in the works. Installation of the panels was complete
in 2020 with the first electricity generation following connection to the grid
delayed further until at least February 2021. The critical next phase in terms of
timing and maximising income is the installation of a private wire. Subject to a
tender exercise, this is expected to start on site in March 2021 and be complete
in July. The total cost of the scheme once fully complete is likely to have
increased, largely due to Covid-19 delays and higher than modelled costs

including that for commissioning the private wire. The total cost is currently
expected to be circa £9.0 million including the initial grid connection.

70. The Council has been offered grant funding of £6,628,000 for Phase 1 of the

Cardiff Heat Network project from the Department of Business, Energy and
Industrial Strategy (BEIS). Terms are also drafted for an interest free loan of £8.6
million from Welsh Government to the Council, which would provide a Loan in
parallel to Cardiff Heat Network Limited, a Special Purpose Vehicle (SPV) that
will be wholly owned and set up by the Council to deliver this project. The SPV
will appoint a contractor to design, build, operate and maintain the network. The
loan from Welsh Government to the Council is repayable over 30 years,
irrespective of the level of repayments from the SPV in respect to sales of heat.

71. It should be noted that the costs of all projects identified above together with

ongoing maintenance are assumed to be paid back from savings or future
income generation, so represent an ongoing risk many years into the future.

Bereavement & Registration Services

72. A contract for works to create new burial space in the North of the city is

substantially complete with outstanding seeding and landscaping works to be
completed by the end of March. The projected outturn for 2020/21 is £2.520
million and the overall cost of the project will be £3.144 million with all expenditure
in creating the site to be repaid from future income receivable as part of the
bereavement reserve.

73. As part of the budget proposals for 2020/21, a segregated asset renewal
allocation for bereavement services was created for works such as footpaths and
infrastructure, vehicles and plant as well as improvements to key buildings.
Expenditure during 2020/21 is expected to be £50,000 in excess of the initial
£275,000 budget, primarily because of the replacement of the lining of the three
cremators earlier than planned. Other expenditure in year includes site
infrastructure improvements, vehicle and plant purchase.

Highway Maintenance

74. Expenditure on the reconstruction of structurally deteriorated roads which are

deemed to be a priority is forecast to be £757,000. Site investigations will
determine the most appropriate treatment to address their condition and form the
basis of any tender exercise. Church Road in Pentyrch is complete and other
prioritised sites are planned to be confirmed and ready to progress.

75. The budgets for carriageway and footway works total £7.106 million including
slippage from 2019/20. Budgets for footways has been re-prioritised to
carriageways as social distancing requirements currently make the delivery of
such works difficult as well as costly. £4.000m worth of resurfacing, micro asphalt
and grouted macadam works were delivered by December 2020. Contracts for
additional resurfacing, patching, micro asphalt resurfacing and a number of other
treatments have been let during January. Full spend is anticipated by the
Directorate.

76. The five-year capital programme includes a sum of £2.240 million to replace the
timber surface of the Millennium Walkway, which is deemed to be at the end of
its expected lifespan. Works entail the replacement of the timber decking and
supporting bearers using reinforced plastic components along the length of the
walkway from Wood Street to Cowbridge Road East/Castle Street along the
River Taff. Following a trialling of materials, a tender process was completed and
awarded in December 2020. The final design is currently being prepared and
construction is due to commence mid-February now that the Dragons Heart
temporary hospital has been dismantled from the stadium.

77. The bridges and structures budget of £1.854 million will support St Fagan’s Road

and Llandennis Road culvert works as well as any capital works arising from
assessment reports from North Road flyover. The budget will also be used to
match fund a number of small scale flood defence schemes attracting Welsh
Government grant, planned to be undertaken during the year. Slippage of £1.224
million is currently forecast and is to be re-profiled in future years.

78. The street lighting infrastructure budget is to be utilised for subway lighting,

column replacement and to start the design process for electrical works on
Eastern Avenue. Implementation of the latter continues to be delayed resulting
in overall slippage of £498,000 into 2020/21.

79. Following a successful trial of LED lighting in the Radyr Ward, with the conversion

of 1,250 columns, Cabinet approved in May 2019, an invest to save business
case for all remaining residential columns to be converted to LED at a potential
cost in excess of £6 million. A procurement exercise is currently being
undertaken with no expenditure forecast in 2020/21.

80. As part of a coastal defence scheme to implement improvements from Rover
Way to Lamby Way, a revised Welsh Government grant of £1,129,000 was
awarded to progress design, habitat assessments and complete a full business
case. A ground investigation contract was completed in May 2020, with the
results to be utilised in order to determine the most appropriate detailed design.
Extensions for timescales due to Covid-19 delays and complexities of the ground
conditions and therefore design have been agreed with Welsh Government and
extended to March 2022.

Traffic & Transportation

81. The Council Road Safety Schemes budget of £335,000 will be used to match

fund safety related schemes being delivered as part of Welsh Government
grants.

82. The enhanced asset renewal telematics budget of £524,000 is to be used for
replacement of obsolete analogue CCTV cameras at various locations with HD
digital CCTV cameras, replacement of electronic signage / control system for the
North Road tidal flow lane control system and Bute Tunnel entrance electronic
signage.

83. The total budget for cycling development in 2020/21, including slippage from the
prior year, is £2.674 million, which will be used to match fund WG grant funded
schemes for primary cycleways and completion of schemes such as North Road
Phase II. Opportunities will be considered to supplement WG grant to introduce
additional pop up cycling facilities. Slippage of £1.212 million is forecast, in line
with the current delivery programme.

84. A sum of £375,000 Council match funding is included in the Capital Programme

to help secure a range of Welsh Government grants where match funding is
required. Together with slippage from 2019/20, this is to complete a range of
schemes for Local Transport, Safe Routes in Communities and Road Safety.
Current estimates suggest slippage of £48,000.

85. The Council’s City Centre and Key Links Transport Improvement budget of

£1.259 million is to be utilised towards schemes in the City Centre in future years
in line with the delivery programme. However, £270,000 of this has been brought
forward to be used towards improvements on Eastside Canal in 2020/21. A
Metro+ grant has been received of £515,000 and this will be used towards the
design of City Centre Eastside.

86. A Local Sustainable Transport Covid-19 Response Grant of £3.619 million has

been approved by Welsh Government for 2020/21. It includes funding for pop up
cycle measures, infrastructure to support social distancing measures; 20 mph
limits on key routes, and public realm enhancements for spill over pedestrian
areas and low-cost solutions to reallocate road space in favour of sustainable
forms of transport.

87. The Welsh Government allocation to Cardiff for the Local Transport Fund is

£2.899 million. The fund supports development of integrated, effective,
accessible, affordable and sustainable transport systems. Schemes bid for and
approved include £2.649 million towards improving sustainable transport
infrastructure and tackling local and national air quality issues at City Centre
West (Central Square) and City Centre South (Fitzalan Place / Bute Terrace). It
also includes £250,000 towards implementation of 20 mph limits in various areas
to encourage active travel and improve quality of life for residents.

88. The Resilient Roads Fund of £1.673 million is to support transport projects that

mitigate and adapt to the effects of climate change, including addressing
disruptions caused on the highway network by severe weather. Schemes
supported are the A470 Bus Corridor improvement; Caedelyn Road to Tyn y-
Parc Road and the A4119 Bus Corridor improvement – Phase 2D. Overall
expenditure is projected to be £544,000 with an underspend of £1.129m. The
Directorate is currently awaiting approval to utilise this towards a number of
proposed schemes.

89. Whilst bids were submitted for the Welsh Government Local Transport Network

Fund, no bids were approved.

90. The Welsh Government Road Safety Casualty Reduction grant approval was
lower than estimated at £271,000, which along with slippage of £101,000 will

support capital projects that reduce road casualties including traffic calming and
pedestrian improvements on Crwys Road. There is currently an estimated
underspend of £49,000.

91. Safe Routes in Communities Grant of £285,000 along with slippage of £17,000

aims to improve accessibility and safety and encourage walking and cycling in
communities. There is particular emphasis on improving routes to and from
schools within the Canton area.

92. Welsh Government Grant available for Active Travel is £4.875 million. The

purpose of the fund is to increase levels of active travel, improve health and well-
being, improve air quality, reduce carbon emissions and connect communities.
Funding will support Cardiff Cycle Superhighways stage 1 (£2.773 million), Taff
Trail upgrade at Hailey Park (£460,000), Active Travel to Schools (£579,000) and
an allocation of £1.063 million for various improvements to the Integrated
Network Plan. An underspend of £924,000 is currently forecast and the
Directorate is currently awaiting approval to utilise this towards a number of
proposed schemes.

93. A number of transport and environmental projects were initially assumed to be

paid for from income arising from the Civil Parking Enforcement Account. This
includes on street residential charge points and charge points in various council
locations. Due to the impact of Covid-19 on the level of income receivable,
budgets allocated for these purposes have been removed pending a review of
affordability and feasibility of funding these projects with alternative sources of
funding.

94. In relation to moving traffic offences, expenditure of £181,000 is to be incurred

for attended parking stationary cameras. This expenditure is on an invest to save
basis, to be repaid from future parking and enforcement income.

95. The bus corridor improvement budget of £80,000 will complete the Greenway

Road priority narrowing scheme, which commenced in 2019-2020.

96. Slippage of £208,000 is shown in relation to development of the transport
interchange on the site of the former recycling site at Waungron Road, which is
proposed to be delivered in parallel with the housing scheme. Planning
permission has been received; however, delivery is dependent on design works
in respect to the housing development and completion of Network rail
improvements to the retaining wall and Fairwater train station.

97. In order to comply with the requirement of the Environment Act 1995 – Air

Quality Direction 2019, Welsh Government provided a grant for a range of agreed
measures including Bus retrofit (£2.25m); Taxi vehicle emissions incentive
(£1.86m); City Centre transport and active travel (£15.2m); completion of 20mph
(£1.28m); Implementation management and monitoring (£0.65m). As part of the
City Centre Transport projects, works have commenced on improvements at
Central Square as part of a £7.5 million scheme. Works are currently expected
to be complete in February 2022.

Resources

98. The 2020/21 programme for the Directorate is £17.723 million with a variance of
£6.605 million, mainly due to slippage of the Council’s contribution to City Deal
and timescales for the delivery of procured waste management vehicles.

Technology

99. The Modernising ICT budget aims to support projects in the Cardiff Capital

Ambition programme and the digitisation of business services utilising modern
technology. Expenditure planned during the year includes a final contribution
towards the roll out of SharePoint (Electronic Document Management System),
Digitalisation projects and SAP archiving. Expenditure of £300,000 is currently
forecast for the year.

100. Slippage of £306,000 is estimated for the ICT Refresh budget of £866,000, which
was to support a range of projects to support resilience, capacity and capability
such as core network switch replacement, telephony rationalisation, the update
of firewalls and computer suite CCTV in County Hall. Expenditure is lower than
planned due to the impact of Covid-19 resulting in delay in confirming project
requirements and longer lead in times from suppliers.

Central Transport Services

101. Following the acquisition of the waste collection and gritting fleet following the

collapse of Gullivers, the waste fleet is now at the end of its useful working life
with maintenance costs increasing and reduced reliability. Various vehicles
including 12 Refuse Collection Vehicles (RCV’s) have been procured outright
rather than leased, using the Council’s Invest to Save approach, with delivery on
most of the vehicles deemed to be early in the new financial year. It is assumed
£2.798 million of payments will be made in 2021/22 for vehicles ordered this year.
ULEV grant of £205,000 has also been awarded in order to meet the additional
costs of procuring an electric RCV compared to a low emission equivalent. Whilst
the vehicles will be owned by the Council, processes will need to be put in place
to recover initial and recurring investment costs from directorate revenue budgets
over the agreed life of the assets, in the same way that financial commitments
would have had to be undertaken without fail, were the vehicles to have been
leased. This will ensure that the lease versus buy approach remains, affordable
and sustainable. Further acquisitions to modernise and meet additional vehicle
requirements will take place over the next two years.

Corporate

102. The £200,000 contingency budget is assumed to not be required during the year

but will be adjusted at outturn if schemes are approved during the year. The
£500,000 invest to save budget has been utilised for various schemes at Lamby
Way - the creation of a Minor Repair Workshop for waste fleet, £56,000 towards
the installation of a metal separator in the Materials Recycling Facility, with the
balance towards car park, office and control room improvements deemed
required as part of changes in working practices.

103. Including slippage from 2019/20, the 2020/21 programme includes an allowance
of £3.672 million as part of the Council’s £28.4 million approved contribution to
the £120 million Cardiff Capital Region City Deal (CCRCD) wider investment
fund. The timing and value of any drawdown is subject to proposed projects being
considered and approved by CCRCD joint committee, but is also dependent on
the different funding streams available to CCRCD to manage expenditure
obligations. Slippage of £2.676 million will be carried forward into 2021/22 and
used in line with the CCRCD Business Plan approved in December 2020.

104. To allow the development of a housing viability loan scheme across the region,

Cardiff Council agreed to be the recipient of a £10 million repayable loan from
Welsh Government. The scheme final business case and detailed operational
procedures were approved by Regional Cabinet in September 2020, with no
expenditure planned for this financial year. Future monitoring reports will include
loan expenditure as part of this scheme as it is incurred.

105. An overall allocation of £9.750 million was included in the programme over a

three-year period for the Core Office Digital Infrastructure project with £2 million
of this initially assumed in 2020/21. This was towards smarter working, digital
infrastructure and building adaptations to allow consolidation into alternative
council buildings including County Hall. Drawdown of this allocation is subject to
any expenditure being repaid on an invest to save basis. The projected outturn
for 2020/21 is £1.5 million for the purchase of Oak House for the relocation of the
Alarm Receiving Centre (ARC) and associated ICT infrastructure as well as initial
costings for the building works. Future year’s costs include completion of these
works including works to existing offices to facilitate the relinquishment of Willcox
House.

106. In respect to infrastructure and equipment for webcasting Council meetings,

procurement has been delayed due to Covid-19, but this has also necessitated
a change in specification to allow meetings to be Hybrid i.e. some attendees in
the chamber or meeting room and some attending remotely. Expenditure of
£20,000 is assumed at this stage whilst options are considered.

107. Council in October 2020, approved the release of £7 million included in the

2020/21 capital programme to support financial viability of Cardiff City Transport
Services Limited. This equity investment is for a range of measures to support
the balance sheet and allow a turnaround plan to be implemented by the
Company. This includes replacement of vehicles, improvement of working capital
and implementing a restructuring exercise to support financial sustainability. This
will be released following completion of all legal agreements identified in the
Council report as well as an equity subscription agreement.

Section 106 Schemes and Other Contributions

108. The table below shows the Section 106 and other contributions forecast to be

spent at the time of setting the budget. This has been reviewed by directorates
and is reflected in revised forecasts at Month 9:

109. Some of the schemes included in the profile above are:

• Parks and Green Spaces – Schemes are proposed to be undertaken in a
number of areas and include Adamsdown Open Space, Llandaff Fields,
Shelley Gardens, Cogan Gardens, Parc Coed Y Nant, Llanishen Park and
cycle improvements along the Roath Park Corridor. Capacity to deliver
schemes continues to be reviewed.

• Traffic & Transportation – Public transport improvements, junction
improvements, bus stops and bus borders; installation of CCTV and real
time information, telematics and transportation schemes including the
provision of bus routes in the city and strategic transport initiatives.

• Neighborhood Regeneration – Provision of a Library Service within the
Cardiff Royal Infirmary, improvement of community facilities at Penylan
Library and Community Centre, St Peters Community Hall, Lisvane Old
School Rooms and Llanishen Street.

• Economic Development – Support for small to medium enterprises in
Adamsdown.

• Education & Lifelong Learning – Condition works at Llanishen High School
and Cathays High School.

• Public Housing – Development of new Council housing.

 Budget Projection
at Month 9 Variance

 £000 £000 £000
Parks & Green Spaces 1,600 538 (1062)
Traffic & Transportation 601 610 9
Strategic Planning & Regulatory 77 0 (77)
Neighbourhood Regeneration 1,093 520 (573)
Economic Development 138 29 (109)
Education & Lifelong Learning 465 364 (101)
Public Housing (HRA) 1,407 2542 1,135
Total 5,381 4,603 (778)

