	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.
A1

REPORT OF THE STRATEGIC DIRECTOR OF SUSTAINABLE REGENERATION AND THE CHIEF EXECUTIVE OF CHARLESTOWN AND LOWER KERSAL NEW DEAL FOR COMMUNITIES
TO THE LEAD MEMBER FOR CHIEF EXECUTIVE

On

13th October 2008

TITLE:

STRAWBERRY ROAD BLOCK IMPROVEMENTS.

Charlestown and Lower Kersal New Deal for Communities

RECOMMENDATIONS:

That Lead Member for Housing:-

1. Approves the proposed block improvement scheme, for the Strawberry Road area, including the elements of work identified that are outside the scope of the Private Sector Housing Assistance Policy;
2. Notes the content of this report.

That Lead Member for Chief Executives approves: -

1. The proposed block improvement scheme in the Strawberry Road area.

2. The budget costs of £915,223.49 (inclusive of fees) for the Strawberry Road scheme to be funded via the New Deal for Communities Capital Programme 2008-2011;

3. The appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the refurbishment work;

4. The start on site in October 2008.

EXECUTIVE SUMMARY:

The Strawberry Road area block improvement scheme in Pendleton has been identified as a priority for improvement in the NDC Development Framework and a block improvement programme is now being proposed for the area. It is intended that the scheme be undertaken using the ‘Rethinking Construction’ approach. The work will therefore be undertaken by G & J Seddon Construction Ltd, one of the Council’s two partner contractors for this category of work.

Approval is now sought to enable the scheme to proceed and to a budget provision of £915,223.49 for the project.

BACKGROUND DOCUMENTS:

Charlestown and Lower Kersal New Deal for Communities Development Framework and Neighbourhood Renewal Assessment.

ASSESSMENT OF RISK: Low
At least 90% of owners have already expressed written interest in the scheme.
We expect 100% consent from owners. (There has been 100% take up from the 908 properties that have been improved in the NDC area to date).
Procurement of the work will be via one of the Council's construction contractor partners,

G & J Seddon Construction Ltd, who have confirmed they have the capacity to carry out the work and are able to make a start on site on 27th October 2008. G & J Seddons are working on two large block improvement schemes within NDC, Blandford Road Terraces and Gateway Terraces, both schemes are due to complete in October 2008 and are currently on target.
	

SOURCE OF FUNDING:

New Deal for Communities Capital Programme 2008 / 11

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)
1. LEGAL IMPLICATIONS: Provided by: Norman Perry

There are no legal implications as a result of this report. The contractor will be appointed via a Letter of Commission drafted by Urban Vision, in line with Salford City Council’s Construction Partnership agreement. Consent to undertake work and the party wall agreement will be signed by the owner before work commences on individual properties.
2. FINANCIAL IMPLICATIONS: Provided by: Nigel Dickens.

The Principal Group Accountant for Sustanable Regeneration has been consulted and has confirmed that funding to support this scheme is available within the New Deal for Communities Capital Programme 2008-11.

	

COMMUNICATION IMPLICATIONS:

Internal Communications

Communication is now ongoing with Urban Vision and G & J Seddons Ltd.

The project has been discussed at the NDC’s resident led Physical and Environmental Task Group and has been approved at the NDC appraisal panel meeting.

External Communication

Consultation events were held once the Development Framework was launched in
2004.

Consultation with property owners involved in the scheme is ongoing. The Council’s partner contractor G & J Seddons Ltd. has been identified to carry out the works in the scheme.

Residents will be regularly updated with the progress of this scheme at the monthly Physical and Environment Task Group.

Once a decision has been made a letter will inform the residents / stakeholders and they will be invited to a drop in session.

A charter will be developed for the partnership setting out the community’s aspiration for the way in which they would like to see the project being delivered.

Resident and stakeholder representatives will be invited to attend monthly site meetings and also the closedown meeting.

A newsletter for the project will be produced and delivered each month.

MARKETING AND PROMOTION

Details of the scheme will be promoted in the quarterly NDC Newsletter. Additional information will be issued to individual property owners / residents involved.

PRESS RELEASES

There are no press releases required as a result of this report. However, the scheme will be promoted when the contract is underway.

__

 VALUE FOR MONEY IMPLICATIONS:

The proposed works will enhance the local environment, complement completed works in the area and encourage further private investment. The Council will seek to achieve value for money and added value through their construction partner on this scheme.

CLIENT IMPLICATIONS:

A charter will be developed and signed by local residents, New Deal for Communities, Salford City Council, Urban Vision and G & J Seddon Construction Ltd

PROPERTY:

4 properties owned by Salford City Council will benefit from the works. Please see 1.2

HUMAN RESOURCES:

The NDC team and Urban Vision have capacity within their teams to deliver this project.
	

CONTACT OFFICER:
Kenneth Mutch 0161 779 6026

Urban Vision -Architectural and Landscape Design Service
E-mail ken.mutch@urbanvision.org.uk
Colin Goodall

0161 607 8535

Principal Officer Housing Market Renewal West Team

Charlestown and Lower Kersal New Deal for Communities

E-mail colin.goodall@salford.gov.uk

WARDS TO WHICH REPORT RELATES:

Irwell Riverside

KEY COUNCIL POLICIES:

Procurement Strategy, Rethinking Construction Implementation Strategy, Private Sector Housing Assistance Policy (2006)

DETAILS

1.0
BACKGROUND

1.1 Strawberry Road area block improvement scheme is the housing refurbishment and renovation project planned as part of the New Deal for Communities Private Sector Housing Renewal Appraisal. The scheme comprises the external improvement of 90 residential properties within the Brunswick area of Pendleton and 20 residential properties in Brindle Heath.
1.2 The work will be undertaken by G & J Seddon Construction Ltd, one of the Council’s two partner contractors for this category of work.

1.3 Council Standing Orders provide for Lead Members to authorise work commencing on site provided that at the time the target cost is agreed, there is provision for that Target Cost within the appropriate budget. Adopting this approach will facilitate a start on site as quickly as possible now that the Target Cost has been agreed. This will enable G & J Seddon Construction Ltd. to move their successful team from University Terraces on to this site. It will also maximise the expenditure that can be achieved in 2008/11.
2.0
THE PROPOSAL

2.1
The proposed Strawberry Road area block improvements scheme will involve the refurbishment of 110 properties as follows:-

Brunswick / 4-40 Strawberry Road, 2-10 & 19-33 Gerrard Street, 1-15 & 2-20 Nichols Street, 1-21 & 2-24 Eades Street, 2-20 & 15 Upper Gloucester Street, 2-12 Gloucester Place

Brindle Heath / 1-27 Charles Street, 5 -11,13 & 15 Maurice Street.

2.2
Work on this scheme is scheduled to start on the 27th October 2008.

2.3
It is proposed that the refurbishment work will include the following:

· Repair of window and doorframes to the front of the properties.

· New rainwater goods and fascias to the front of the properties.

· Re-pointing and repair of brickwork to the front of the properties.

· Brickwork cleaning to the front of the properties.

· Demolition and rebuilding of rear yard walls.

· Cleaning and re-pointing of retained rear yard walls where agreed with residents.

· External painting of woodwork to the front of the properties.

· The renewal of front garden walls on Charles Street.
· The renewal of garden surfaces on Charles Street

· The renewal of bay roofs on Charles Street.

2.4
The specification of works for the scheme exceeds those identified as relevant
works within the City Council’s Private Sector Housing Assistance Policy 2006, specifically in relation to the repair / renewal of the rear boundary walls and yard gates. The scheme will also renew the front garden walls and surfaces and bay roofs on Charles Street. It is considered necessary to include these works in order to achieve the overall impact desired from the scheme.

2.5
The current condition of the walls is poor and if these elements of the scheme were to be omitted then this would severely detract from the effectiveness of the scheme to encourage future private investment
and promote long-term sustainability. The improved properties will serve to complement the extensive physical works already completed locally, by New Deal for Communities and the future investment, provided through PFI in Pendleton.
2.5
Approval is now sought to accept the target cost of £915,223.49 (inclusive of fees), which has been agreed by UV and Seddons. The proposed contract period is 6 months.
3.0 FINANCIAL IMPLICATIONS

3.1 The current budget provision for this phase of works from New Deal for Communities Capital Programme is £1,320,067

4.0
CONCLUSION

4.1
Approval of the above will enable the contractor to take steps to mobilise work on site as soon as possible and maximise expenditure and create savings in 2008/11.

5.0
RECOMMENDATIONS

That Lead Member for Housing:-

1. Approve the proposed block improvement scheme, for the Strawberry Road area, including the elements of work identified, that are outside the private sector housing assistance policy.
2. Notes the content of this report.

That Lead Member for Chief Executives approves: -

1. The proposed Block Improvement scheme for the Strawberry Road area.

2. The budget costs of £915,223.49 (inclusive of fees) for the Strawberry Road scheme to be funded via the New Deal for Communities Capital Programme 2008-2011;

3. The appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the refurbishment work;

4. The commencement of the scheme on site provided that at the time the target cost is agreed, there is provision for the target cost within the budget.

PAUL WALKER
Strategic Director of Sustainable Regeneration
TIM FIELD

Chief Executive of Charlestown and Lower Kersal New Deal for Communities

Report prepared by: - Colin Goodall

Principal Officer Housing Market Renewal Team

Charlestown and Lower Kersal New Deal for Communities

E-mail colin.goodall@salford.gov.uk
Report reviewed by: - Brian Enright

Programme Manager Physical and Environment

New Deal for Communities

Cromwell House

Cromwell Road

Salford

M6 6DE

E-mail brian.enright@salford.gov.uk
Report reviewed by: - Gill Finlay

Housing Market Renewal Programme Manager

HMR West Team

E-mail gill.finlay@salford.gov.uk
1

