

REPORT OF THE NEW DEAL FOR COMMUNITIES CHIEF EXECUTIVE AND THE DIRECTOR OF SUSTAINABLE REGENERATION
TO THE LEADER OF THE ON THE 3rd NOVEMBER 2008)

TITLE: LONDON STREET ESTATE PHASE 1 ENVIRONMENTAL IMPROVEMENTS.
Charlestown and Lower Kersal New Deal for Communities Area

RECOMMENDATIONS:
The Lead Member for Housing

(i) Approves the proposed phase 1 environmental improvement scheme, for London Street comprising works to the following properties, Lissadel Street 1 to 35, Trentham Lawns 1 to 29 (odds) 4 to 30 (evens), Rockley Gardens 1 to 51 (odds) 4 to 48 (evens), Hardwood Court 1 to 17 and Cumbria Walk footpath, including the elements of work identified that are outside the scope of the Private Sector Housing Assistance Policy;
(ii) Approves the budget costs of £400,000.00 (inclusive of fees) for the scheme including a forward commitment of £349,759.00 from the 2009-10 capital programme;

(iii) Gives authority for P. Casey (Land Reclamation) Ltd, one of the City Council’s appointed contractors for landscape works, to be appointed to undertake the work:
(iv) Approves a start on site in February 2009 provided the target cost does not exceed budget costs.

The Leader of the Council

i. That the Leader of the Council gives authority for P. Casey (Land Reclamation) Ltd, one of the City Council’s partner contractors for landscape works, to be appointed providing that the target cost and fees fall within the approved budget allocation. The reason for this is to progress the first phase of the environmental improvement works on the estate and effective use of resources.
EXECUTIVE SUMMARY:

This report relates to the first of 2 phases of environmental works that are being drawn up for the London Street Estate. Phase 1 of the project would include (Lissadel Street 1 to 35, Trentham Lawns 1 to 29 (odds) 4 to 30 (evens), Rockley Gardens 1 to 51 (odds) 4 to 48 (evens), Hardwood Court 1 to 17 and Cumbria Walk).
Following an outline sketch scheme an initial estimate of £400,000 was approved by NDC Appraisal Panel on the 24th September 2008 for phase 1 of the environmental improvement to the London Street Estate.
The work will be undertaken by P. Casey (Land Reclamation) Ltd one of the City Council’s partner contractors for work. It is proposed that authority is given for P. Casey (Land Reclamation) Ltd to be appointed subject to the target cost and fees falling within the approved budget allocation. Approval is also sought for authorisation for P. Casey (Land Reclamation) Ltd to work on City Council properties (Salix Homes managed).
Consents will be obtained from individual owner occupiers and landlords included in this phase of works, prior to commencement of the scheme.

It should be noted the scope of the works, where they are carried out to privately owned properties, fall outside those works covered by the Council’s Private Sector Housing Assistance Policy (amended 2007) and will therefore need to be agreed as an exception to the policy.

Negotiations and a formal agreement have been made with Urban Vision in respect of feasibility & design and professional fees on behalf of NDC and in conjunction with Salix Homes to ensure that these costs are competitive and represent value for money.
BACKGROUND DOCUMENTS:
NDC Development Framework Document July 2004
NDC Project Appraisal Form – London Street Estate Environmental Improvements 2008/09
ASSESSMENT OF RISK: Low – Within this phase of works (phase 1) the work to be undertaken does not include any road widening or engineering works and also there are no legal agreements to be made with owner occupiers or private landlords.

Where work to private properties is required, only a license to work on the property is needed. If this is not forthcoming the contractors can move to the next eligible property without detriment to the schedule.
The contractors have confirmed they have the capacity to carry out this work.

Community consultation began early September 2008 and to-date 72% of the residents involved in phase 1 have been consulted and confirmed that they are in favour of the proposals.
SOURCE OF FUNDING:
Private Sector Housing Capital Programme 2008-10; Charlestown and Lower Kersal New Deal for Communities Housing and Physical Environment Budget.
LEGAL IMPLICATIONS:

Contact Officer and Extension No: Rita Hinchliffe – Urban Vision – 779 6088.

Date Consulted: August 2008
Comments: Letters of consent to be issued to owners during stage 2 of the consultation which will take place in November 2008 if the project is approved.

FINANCIAL IMPLICATIONS:
Nigel Dickens has confirmed that a budget provision of £400,000 for these works is included within the Private Sector Housing Capital Programme 2008-10

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

	Budget allocation

	Breakdown
	2008/09
	2009/10
	Balance
	Total

	Contract
	40,000
	312,004
	
	352,004

	Fees
	7,241
	35,000
	
	42,241

	Other (CDM & Property Management fees)
	£3,000
	2,755
	
	5,755

	Total Cost
	£50,241
	349,759
	
	400,000

It is anticipated that the partner contractor’s target cost, along with associated professional fees will fall within the allocated budget. These have been negotiated with Urban Vision with reference to a rolling programme of works taking place in the Charlestown and Lower Kersal area as a whole. The design and preparation of drawings to meet the target cost agreement for the scheme is being undertaken at present, this also includes for site supervision and a CDM Co-ordinator role.
COMMUNICATION IMPLICATIONS: The NDC team will work with Salix Homes, the City Council, Urban Vision and the contractors to ensure communications and publicity is prepared according to agreed guidelines and that when the project is complete an evaluation report and satisfaction survey are completed. All local councillors will be kept informed of progress of the scheme and be invited to the monthly progress meetings.
VALUE FOR MONEY IMPLICATIONS: This scheme offers value for money as it builds on the success of previous similar schemes undertaken in the NDC area.

Urban Vision will project manage the scheme as this allows learning and best practice from previous schemes to be incorporated. This scheme is the first phase of a two phased environmental programme of works across the whole estate and this approach will ensure cost savings with materials and site plant and machinery. Continuity of work will be achieved as the contractor can remain on site for phase 2 of these works.
Negotiations with Urban Vision have ensured that a competitive fee structure has been formally agreed that covers all major capital works over the next two financial years. This gives certainty over costs and fees for the overall project, not only to Urban Vision but contractor partners.
This programme of works does not clash with any current or proposed plans for decent homes work on this estate. Salix Homes and their contractors (H T Forrest) are not scheduled to undertake the decent homes work until 2010-2011.
CLIENT IMPLICATIONS: The clients (NDC and Salford City Council) can be assured that investment in the housing stock is maximised. All decent homes works are scheduled to be carried out in 2010-2011 after environmental works are completed. Both sets of improvements equate to ‘Decent Homes Plus’.
An early start on site (early February 2009) will also help NDC maximise its capital spend for 2008/09 and as a consequence, reduce the risk of losing grant monies.
PROPERTY: 99 Salix Homes’ properties will be improved.
HUMAN RESOURCES: No additional staff are needed to deliver this scheme as it will be delivered by Salix Homes staff based at the NDC.
CONTACT OFFICER:

NDC Lead Principal Officer (for client): Derek Wunderley 0161 607 8541 or Mary Rolfe 0161 607 8539
Urban Vision Project Manager: Ruth Smith 0161 779 6176
WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside
KEY COUNCIL POLICIES:
Salford Community Plan: The project will contribute towards the theme of “A city that’s good to live in”.

Salford City Council Pledges: This project complies with pledges 1, 2, 5 and 7.

Salix Homes Business Plan “Improving Neighbourhoods, making them better” and “Improving homes, making them Decent”
DETAILS:
	1.0
	Background

	
	

	1.1

1.2
1.3

1.4

1.5

1.6

1.7
	The London Street estate was constructed circa1970s and consists of houses and flat type dwellings. Despite having generous gardens to the rear, tenants / owner occupiers do not have individual drives which means they are below today’s design standards. Moreover, the public realm in the main consists of open public drives and walkways which are in poor condition - i.e. the surface is patchy and uneven, with large pot holes. This leads to health and safety issues for pedestrians (particularly disabled, elderly residents and young children).
The whole of the London Street estate, received new street signage in 2005.

The estate has recently benefited from investment in environmental improvements works to Cumbria Walk in terms of resurfacing, chicanes and knee rails.

The estate has a low turnover and void levels are low. However, it is important that this is sustained and that the estate is not allowed to deteriorate.
Salix Homes aims to undertake a programme of Decent Homes’ investment works which includes new kitchen, bathrooms and upgrading of heating and electrics in 2010-2011.

An outline sketch scheme of environmental improvements has been developed and community consultation began early September 2008. Final consultation is likely to be completed (with each resident, owner occupier and landlord) by the end of October. This will inform the final proposals for the scheme.

Charlestown and Lower Kersal Physical Environment Task Group approved the scheme on 21st May 2008.

The NDC Appraisal Panel approved the scheme on 24th September 2008.

	
	

	2.0
	Details

	
	

	2.1

2.2

2.3
	The scheme (phase 1) will offer a package of environmental improvements including the following:

· Construct in-curtilage hard standings and lockable metal vehicle gates (where possible),
· Alley gates (where agreed with residents),
· Landscaping of blighted land,
· Creation of defensible space to front of properties (Front boundary fencing).
· Resurfacing and replacing flag stones where needed.
All properties irrespective of tenure have been included in the project design to ensure that the scheme is successful.
 Funding for this scheme will be as follows:

· New Deal for Communities £400,000 (London Street Environmental Improvements Phase 1 2008/09)

	2.4
2.5

2.6

2.7

2.8
	The standard sketch scheme consultation has been undertaken with all Directorates of the City Council and external public agencies who may be affected.

The proposals have been reviewed by the appropriate Planning Officer (within Urban Vision) and planning permission will be sought where appropriate.

Procurement for the implementation of the scheme will be via P. Casey (Land Reclamation) Ltd, one of the Council’s partner contractors for landscape works.

This is a scheme to be implemented on a partnership basis (Urban Vision, contractor, Salix Homes, the Council and NDC). In particular partnering will continue to bring the following benefits:

· A long term relationship between the Council and the contractor to deliver improvements;

· Improved health & safety procedures;

· Local employment & training;

· Continuous improvement & quality of work;

· Enhanced customer satisfaction;

· Meeting equality and diversity requirements.

Phase 2 of the scheme will be jointly funded by NDC and Salix Homes (subject to latter getting 2 stars)

	
	

	3.0
	Conclusion

	3.1
	This scheme will significantly improve the immediate environment for local people, by creating a safer, more attractive environment, thus creating greater community confidence. It will also create a more sustainable future for the estate.

	
	

	3.2
	Authority is therefore sought for P. Casey (Land Reclamation) Ltd, one of the City Council’s appointed partner contractors for landscape works to undertake the London Street Estate Environmental Improvements Phase 1, works to commence February 2009.

Tim Field – New Deal for Communities, Chief Executive

Paul Walker – Director of Sustainable Regeneration
Part 1 (OPEN TO THE PUBLIC)

PAGE
1

