	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE CHIEF EXECUTIVE FOR NEW DEAL FOR COMMUNITIES (Charlestown and Lower Kersal)

To the LEAD MEMBER for Chief EXECUTIVE on 9th January 2006

To the LEAD MEMBER for PLANNING on 9th January 2006 (For information)

To the LEAD MEMBER for HOUSING on 12th January 2006

TITLE: Alleyway Resurfacing Project in the Arrowhead Area, Charlestown.

RECOMMENDATIONS:

That the Lead Member authorises:

1. Approval of scheme proposals for alleyway resurfacing in the Arrowhead area of Charlestown as outlined in this report.

2. The Chief Executive of Urban Vision Partnership Ltd, to invite tenders for the scheme.

EXECUTIVE SUMMARY:

The resurfacing of rear passageways is linked to the ongoing Alley Gating and Home Improvements schemes and is to provide a safe and level surface for residents to use. New Deal for Communities is working in partnership with Urban Vision to implement and manage this project. The project benefits will be to foster community spirit, improve community safety, reduce housing turnover, improve local area image and to reduce crime.

In 2004/5 the first phase of the project successfully achieved the resurfacing of 5 passageways. This project will include the resurfacing of 3 more passageways within the Cromwell Rd, Seaford Rd, Gerald Rd and Welford St areas of Charlestown.

BACKGROUND DOCUMENTS:

Charlestown and Lower Kersal Development Framework (2004)

Crime & Community Safety Strategy & Action Plan (2004 – 2007)

New Deal for Communities Delivery Plan

Neighbourhood Renewal Assessment – Keegans 2003

ASSESSMENT OF RISK: MEDIUM

Alleyway closures have been obtained and are subject to formal notification. Planning permission has been confirmed for both areas on 19/01/05 (Planning ref 49924 and 49925), installation of the gates is scheduled for December 2005. Ownership of the passageways when closure is secured and resurfacing complete will be with the homeowners, discussions are being held by Groundwork with SCC to seek support for local residents with one off maintenance works such as drainage clearance.

Failure to approve the schemes will result in a loss of funding, in particular HMRF and NDC, as a result of this, additional funding will need to be secured from other sources. The impact if we lose this funding is that it is not likely to be available in the next financial year and is needed to bring all the other schemes together, e.g. alley gating, home improvements.

	

THE SOURCE OF FUNDING IS:

HMR Grant

NDC Grant

Salford City Council Capital
	

LEGAL ADVICE OBTAINED:

YES Pauline Lewis

	

FINANCIAL ADVICE OBTAINED:

YES Nigel Dickens, Principal Group Accountant

	

CONTACT OFFICER:

John Pedder Tel: 0161 793 3868 email: John.pedder@salford.gov.uk
Roger Brown Tel: 0161 607 8549 email: Roger.brown@salford.gov.uk

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

Irwell Riverside

KEY COUNCIL POLICIES:

Crime and Disorder Reduction

Neighbourhood Renewal

Housing

DETAILS:

1. PURPOSE OF THE REPORT
1.1. To seek approval to invite tenders for resurfacing work to be carried out in the Arrowhead area of Charlestown.

2. BACKGROUND
2.1. Arrowhead area of Charlestown and Welford Street - Consists of terraced houses built pre 1919. Alleyways to the rear of these properties are constructed from cobbles and are in poor to very poor condition.

2.2. Residents / stakeholders have been consulted at the same time as the alley gating and home improvements. The proposals were favourably received.

2.3. Charlestown and Lower Kersal New Deal for Communities Partnership approved the scheme and outline costs at its Appraisal Panel meeting on 23rd February 2005.

2.4. The Alley gating Project was approved by New Deal for Communities in June 2004. The areas has been identified as requiring alley gating on the basis of crime figures, the Keegan’s Neighbourhood Renewal Assessment Report (June 2003) and the Development Framework November 2003. The New Deal Crime and Community Safety Strategy & Action Plan (2004-07) identifies the Alley Gating project as improving the physical environment of housing areas to reduce the incidence of burglary, nuisance and community safety.
2.5. As part of the alley-gating scheme, consultation has taken place, via Groundwork, to highlight that ownership and liability will be that of the homeowners.

3. PROJECT DESCRIPTION
3.1. The proposed scheme will involve the removal of cobbles that form an unacceptable standard for the surface. The alleyway surface will be renewed in tarmac.

3.2. Details of the alleyways are shown on the on the attached plans, Appendix 1, 2 and 3.

3.3. The project aims to complement the Home Improvements and Alley gating schemes already approved and in progress.

3.4. The estimated cost for the scheme, including fees, is £200,000.

3.5. Procurement for the implementation of the scheme will be by invitation to tender by Urban Vision.

3.6. Once approval has been sought, final consultation will be carried out with residents / stakeholders, to progress the scheme.

3.7. The alleyway to the rear of Welford Street is ‘un-adopted’, as such; proposed funding is to be solely by NDC.

4.
FUNDING

4.1 Proposed funding is as follows: -

HMRF

£70,000

NDC

£70,000

SCC

£60,000

4.2 There is provision within the respective budgets for the scheme.

5.
CONCLUSION
 5.1 Approval to proceed to tender to enable the scheme to progress.

Tim Field

Chief Executive

Charlestown and Lower Kersal New Deal for Communities

