

__

REPORT OF THE STRATEGIC DIRECTORS OF HOUSING AND PLANNING AND ENVIRONMENT

__

TO

THE LEAD MEMBER FOR ENVIRONMENT ON: 21ST MAY 2007

THE LEAD MEMBERS FOR PLANNING AND FOR HOUSING ON 14th MAY 2007 (INFORMAL) AND 21TH MAY 2007 (FORMAL):

__

TITLE: Monmouth Park, Ordsall: Proposed Improvement Works

__

RECOMMENDATIONS:

That Lead Member for Environmental Services approves the principle of the proposed improvements, the budget allowance and method of consultation.

That Lead Members for Planning and for Housing give in-principle approval to the allocation of funding to the project as part of the approved programme of Ordsall Infrastructure Works.

__

EXECUTIVE SUMMARY: Monmouth Park is a small area of open space in South Ordsall, prominently located fronting Ordsall Lane. The Park has the potential to act as a landmark feature at the southern approach to Ordsall and its improvement is seen as an important element in the regeneration and marketing of the area. It is proposed that a budget of £290,000 be allocated to improvement of the Park, funded from Section 106 contributions attached to neighbouring developments, managed through the Ordsall Development Framework Infrastructure Budget and that local residents are invited to help design the improvements.

BACKGROUND DOCUMENTS:

· South Ordsall Consultation report

· Sketch proposals

__

ASSESSMENT OF RISK:

__

SOURCE OF FUNDING: Section 106 funding / Ordsall Development Framework Infrastructure Budget

__

LEGAL IMPLICATIONS: Reviewed by Richard Lester: No significant adverse legal implications.

__

FINANCIAL IMPLICATIONS: Reviewed by Peter Butterworth: No significant adverse legal implications

COMMUNICATION IMPLICATIONS:

VALUE FOR MONEY IMPLICATIONS:

CLIENT IMPLICATIONS:

PROPERTY: Monmouth Park

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICERS:

John du Pre, Planning Officer (Planning Regeneration, Housing and Planning). Tel: 793 3106

Alan Rowley, Service Development and Projects Manager (Environmental Directorate). Tel: 0161 737 0551

__

WARD TO WHICH REPORT RELATES: Ordsall

__

KEY COUNCIL POLICIES:

Regeneration, and links to the Council’s pledges including;

(3) Encouraging learning, leisure and creativity IN Salford

(7) Enhancing Life IN Salford

__

DETAILS:

1.0
Background

1.1
As part of the agreed Development Framework for Ordsall, endorsed by cabinet in November 2004, environmental improvements and enhancement of public open space were identified as key priorities. Ordsall Park is seen as the main priority, but there are a number of smaller areas of public open space also requiring attention.

1.2
Monmouth Park is a small area of open space in South Ordsall, prominently located fronting Ordsall Lane, close to Trafford Road and Metrolink. It is currently in poor condition, suffering from a number of different problems including illegal car parking, vandalism, poor lighting and litter. Children’s play equipment was removed several years ago. As such, the park does not currently represent a resource that local people can enjoy, and fails to provide a suitable frontage to the Ordsall estate.

1.3
The Park is an Environment Services Directorate asset and is included within routine maintenance programmes.

1.4
A consultation exercise into development opportunities in South Ordsall was held in July 2005. It was clear that the majority of local residents were in favour of retaining and improving the park. The consensus was that the park was valued as open green space, to be looked at rather than used for any formal activity.

1.5
There has been significant redevelopment along Ordsall Lane in recent years, including the Quay 5 and XQ7 apartments. Monmouth Park has the potential to act as a landmark feature at the southern approach to Ordsall and its improvement is seen as an important element in the regeneration and marketing of the area. It is therefore proposed, that that the park should be improved as an early priority, in time for the spring 2008 planting season.

2.0
Proposals

2.1
Taking the previous consultation results as a starting point, Urban Vision Partnership has been commissioned to develop sketch schemes and cost estimates for potential improvements.

2.2
It is proposed that local residents are invited to help design of the park. This exercise will take the form of a hands-on ‘charette’ style consultation event, where residents will be asked to decide on design layouts, fencing materials, tree species, planting arrangements and other special features.

2.3
Preliminary design work indicates that the cost of a minimal scheme will be in the order of £220,000, including fees. This would include:

· Installation of a metal knee rail around the site perimeter.

· Reconstruction and lighting of the main path across the Park to form part of a continuous pedestrian and cycle route running from the north to south of Ordsall.

· Removal of the remains of the former play area.

· Removal of dead and damaged trees and subsequent provision of new stock in accordance with a detailed tree survey.

2.4
In addition, it is proposed that local residents be offered the opportunity to select additional features to enhance the minimal scheme. The proposed total budget is £290,000, including fees. Likely options include:

· Installation of a decorative boundary treatment instead of the knee rail.

· Elements of public art.

· Enhanced planting.

· Inclusion of seating and other street furniture.

2.5
Site investigations have revealed the presence of contaminated material, which effectively precludes any remodelling of ground levels. Consequently, the following cost estimates reflect the abnormal cost of removing excavated material. It is thought unlikely that there is any health risk to the public, although a risk assessment will be carried out as part of the project.

3.0
Financial implications

3.1
Based on the budget allowance of £290,000, the anticipated cost breakdown is:

2007/08

2008/09

2009/10

Total

Works costs

£192,000

£50,000

£1,000

£243,000

Fees

£45,000

£1,000

£1,000

£47,000

Total

£237,000

£51,000

£2,000

£290,000

3.2
The budget allows for initial 2 years maintenance of the works. The impact on long-term maintenance costs is not expected to be significant, although this will be reviewed once the final design is completed. No maintenance-intensive elements (e.g. flower beds) will be included unless a future revenue stream is identified. In addition, it should be noted that any additional revenue implications that might arise through the final design will be met by sources other than the Environmental Directorate’s core funding revenue funding for a period of at least 10 years.

3.3
It is anticipated that the work will be procured via established partnering arrangements.

3.4
Funding for the works and for increased maintenance costs is available from Section 106 contributions attached to neighbouring developments, managed through the Ordsall Development Framework Infrastructure Budget.

4.0
Next Steps

4.1
If lead members support the principle of the proposed improvements, the budget allowance and method of consultation, then it is anticipated that letters will be sent to neighbouring residents inviting then to the design event.

4.2
It is anticipated that the consultation will be a single evening event, of around one hour, at the end of which a design will be agreed. Ideally, a representative panel of 10 to 20 people will attend.

4.3
Once a final design has been developed and costed, a further report will be made to lead members seeking approval to let the contract.

5.0
Conclusions

5.1
Improvement of the Park will make a significant contribution to the regeneration of Ordsall and implementation of the Development Framework.

5.2
It is recommended that Lead Member for Environment approve the principle of the proposed improvements, the budget allowance and method of consultation.

5.3
It is recommended that Lead Members for Housing and for Planning give in-principle approval to the allocation of funding to the project as part of the approved programme of Ordsall Infrastructure Works.

Part 1 Item 1

