

REPORT OF THE CHARLESTOWN AND LOWER KERSAL NEW DEAL FOR COMMUNITIES CHIEF EXECUTIVE AND THE DIRECTOR OF SUSTAINABLE REGENERATION
THE LEADER OF THE COUNCIL

(FORMAL BRIEFING ON 26th October 2009)

TITLE: LOWER KERSAL ESTATE PHASE 5a ENVIRONMENTAL IMPROVEMENTS, LOWER KERSAL.

RECOMMENDATIONS:

That the Lead Member for Housing gives authority for P. J. Casey (Land Reclamation) Ltd. to carry out the Phase 5a Lower Kersal Environmental Improvements at: Kingsley Avenue (part of); Stanton Avenue; Alsop Avenue; Winster Avenue (part of); Beeston Avenue; and Northallerton Rd (part of). Not all properties to be included in these streets to be included..
That the Leader of the Council approves funding up to the sum of £575,144.00 for these Phase 5a works, conditional upon further approval being sought should the final Target Cost exceed this amount.

EXECUTIVE SUMMARY:

This scheme follows on from the success of the phases 1, 2, 3A, 3B (i) and 3B (ii) and the recent commencement of Phase 4, these being parts of a rolling programme (of 6 phases) of environmental works across the Lower Kersal Estate.

Phase 5a (please refer to Annexe 1) will seek to improve properties on the following streets: part of Kingsley Avenue; Stanton Avenue; Alsop Avenue; Winster Avenue; Beeston Avenue; part of Northallerton Rd . Subject to Lead Members’ approval, these works are due to commence in January 2010. Work will be carried out on both Council stock and privately owned dwellings.

It is intended that a further Phase, 5b, will incorporate treatments to the cul –de-sacs at Hassop and Hurdlow Avenues, and will be the subject of a further Lead Member report for approvals in the near future

BACKGROUND DOCUMENTS:

NDC Development Framework Document

NDC Project Appraisal Form – Lower Kersal Estate Environmental Improvements 2009-2011

ASSESSMENT OF RISK: Generally, the risk is deemed small but this does not account for potential legal issues that might arise as a result of planned work to non Council owned land

Where work to private properties is required in terms of providing driveways and gates, 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.

Finally, there is a risk that, subject to further consultation, further funding may be required to complete work on properties within Phase 5a. However, this is deemed to be a small risk.

SOURCE OF FUNDING: Phase 5a– Charlestown and Lower Kersal New Deal for Communities Housing and Physical Environment Budget - Lower Kersal Environmental Improvements, (Phases 5 to 6), and the Council’s Capital Programme 20010/11

LEGAL IMPLICATIONS:

Contact Officer and Extension No: Norman Perry Land & Property Team 793 2325

Date Consulted

Comments:

In this particular phase, no purchase of land will be necessary but access to privately owned land will be required. This can be done simply with the permission of the landowner. If any landowner does not consent, then the scheme can still proceed but of course no work will be able to be carried out on that property.

Provided that the Contractor is indemnifying the Council in respect of any claims resulting from his entry onto the land and for the work carried out, then the risk can be regarded as “low”.

FINANCIAL IMPLICATIONS:

The expenditure for the project (including Urban Vision’s fees) will be as follows:

Budget Allocation

	Phase 5a
	2009/10
	2010/11
	Total

	Cost of Works
	£180,000

	£333,521
	£513,521

	Fees
	£21,600

	£40,023
	£61,623

	Total
	£201,600
	£373,544
	£575,144

Contact Officer and Extension No:
Nigel Dickens - 2585

Anne Lythgoe - 8518

Peter Butterworth - 8791

Date Consulted 2nd October 2009
It was originally anticipated that £386,894.00 of the expenditure would be incurred in 2009/10 and, as such, the approved NDC Delivery Plan has budget provision for this amount. The slippage of the final contractor payments into 2010/11 does not give a financial concern as this will be managed by either a corresponding slippage of NDC grant, or by using the freed up NDC resources in 2009/10 on expenditure that was going to utilise approved Council resources to allow the Council resources to be available to fund the 2010/11 expenditure. Therefore by managing the approved NDC and Council resources in 2009/10 as part of the overall regeneration programme in the NDC area, funding is available for the total scheme across the two financial years.

COMMUNICATION IMPLICATIONS: The NDC will work with Salix Homes, the City Council, Urban Vision and the Contractors, to ensure communications and publicity is prepared according to guidelines, and that when the project is complete, an evaluation report and satisfaction survey are completed.
In terms of those residents that will have no improvements carried on their properties, it will be explained (by Salix staff) that their driveways are too shallow and, as such, it is not possible to construct a standard driveway.

For those that will have only limited works (i.e. a dropped kerb installed at the entrance of their driveway), it will be explained that their existing driveway is of a sufficient standard as not to merit a new driveway.

VALUE FOR MONEY IMPLICATIONS: This scheme offers value for money as it builds on the success of the previous 3 phases. As with previous phases, it will be delivered as part of a partnership between the City Council, NDC and the contractor. Urban Vision will project manage the scheme as this allows learning and best practice from previous schemes to be incorporated into future phases. This scheme is part of a continuous rolling programme of works across the estate and will ensure cost savings in terms of materials, site plant and machinery. Previous negotiations with Urban Vision have ensured that a competitive fee structure has been formally agreed. Similar negotiations between Urban Vision and P. J. Casey Ltd (the Partnering Contractor) have established a common agreement that any gain share generated through onsite efficiencies will be reinvested back into the project.

CLIENT IMPLICATIONS: This latest scheme represents value for money for the New Deal Partnership. The scheme will also improve Council housing stock.

PROPERTY: It is proposed to include both Council owned and privately owned properties in the environmental improvements.

The proposed improvements will be maintained by Salix Homes and Council tenants where Council property is improved. This may have additional maintenance/revenue implications for Salix Homes in terms, for example, the future repair of the new gates and driveways.

HUMAN RESOURCES: No additional staff are required to deliver this scheme as it will be delivered by Salix Homes and Urban Vision staff.

CONTACT OFFICER:

Salix Homes Lead Officer: Colin Goodall (for client) 0161 779 8994

NDC Lead Principal Officer (for client): Brian Enright 0161 607 8548

Urban Vision Project Manager: Cathy Mitchell 0161 779 6047

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

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
	This project (Phase 5a) represents the latest phase of a 6 phase rolling programme of environmental improvements across the Lower Kersal estate. Phase 3B, was completed at the end of June 2009. Phase 4, commenced in October 2009 and will complete by January 2010.. It is anticipated that this Phase 5a will commence at the beginning of January 2010 and be completed by July 2010. A further sub phase (Phase 5b, which will include for improvements to Hassop Avenue and Hurdlow Avenue), will be the subject of a further Lead Member report in the near future. The improvements to these avenues have been delayed due to the need to undertake further consultation with local residents in regard to the scope of the proposed works.

	
	

	1.2

	Funding for the project will come from the NDC capital programme, and the Council’s Capital Programme 2010/11.

	
	

	1.3
	It is proposed that Phase 5a will continue the earlier phases 1, 2, 3 (including the sub phase of 3B) and 4. As with these previous phases, the emphasis of the improvements will be to reduce the number of cars parked on the streets of the Lower Kersal estate.

	
	

	2.0
	Details

	
	

	2.1
	Work will include the construction of 106 in-curtilage driveway installations and lockable metal vehicle gates where possible Dropped kerbs will be constructed for existing and proposed driveways. As previously stated, some properties will not receive any of these improvements due to technical considerations (i.e. the frontages to these properties are too shallow to accommodate a standard driveway). Those properties that already have a driveway of a reasonable standard will not receive a new driveway. It should be noted that improvements (where required) will be carried out on both Council and privately owned properties.

	
	

	2.2
	The following street/avenues will be improved: part of Kingsley Avenue; Stanton Avenue; Alsop Avenue; part of Winster Avenue; Beeston Avenue; and part of Northallerton Road.

	
	

	2.3
	As with all phases, detailed consultation will be undertaken with residents. This will involve one to one meetings during which the improvements will be explained, and residents’ consent sought.

	
	

	2.4
	Funding for this scheme will come from the New Deal for Communities’ Capital Programme in 2009/10 and 2010/11 (£386,894.00),,as well as the Council’s Capital Programme 2010/11(188,250).

	
	

	2.5
	 P. Casey (Land Reclamation) Ltd, one of the Council’s partner contractors for landscape works, will undertake these works. This firm has undertaken all the previous phases, and have proved to be reliable and, where needed, flexible in its work practices.

	
	

	3.0
	Conclusion

	
	

	3.1
	It is important that the current momentum regarding the improvements on the Lower Kersal estate is maintained. Commencing Phase 5a will reinforce NDC’s, the Council’s and Salix Homes’ commitment to improving the quality of life of residents on the estate. These improvements will also contribute towards the continuing transformation of the Charlestown and Lower Kersal area.

	
	

	3.2
	Approval is, therefore, sought from the Leader of the Council and the Lead Member for Housing to complete Phase 5a of the Lower Kersal Environmental Improvements.

Tim Field, New Deal for Communities, Chief Executive

Paul Walker, Director of Sustainable Regeneration

Part 1 (OPEN TO THE PUBLIC)

PAGE
1

