	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING ON 6 APRIL 2010
TITLE:
WELLINGTON STREET WEST AREA BLOCK IMPROVEMENT SCHEME
RECOMMENDATION:
That Lead Member for Housing approves:
1.
The proposed block improvement scheme for the Wellington Street West area including works as an exception to the policy.

2.
The scheme costs of £1.6m to be funded through the HMR Programme 2010-2011.

4.
The appointment of G. J. Seddon Construction Ltd, one the Councils partner contractors to carry out the work.
EXECUTIVE SUMMARY:

A Renewal Area was formally declared in Broughton, for an initial period of 5 years, in May 2006. The Renewal Area is located between 3 major regeneration areas; the Higher Broughton Partnership Area, the Countryside properties development in Lower Broughton and the New Deal for Communities in Kersal. The Broughton Renewal Area Declaration Report 2006 highlights the need to invest in the area, not only to compliment the regeneration activity in the adjacent areas, but to ensure that the area remains an attractive one that people want to live in and buy into.

The Declaration Report also contains a list of proposed actions to improve the area, this list includes a recommendation that block improvement schemes are undertaken to support, stabilise and retain the stock in the area. The report further recommends that environmental improvements to public realms such as alleyways are undertaken in order to preserve and enhance local amenities.

The Wellington Street West area is one of 5 distinct neighbourhoods that are located within the Renewal Area. The area is predominantly privately owned and is comprised of a mixture of pavement and garden fronted terraces.

Significant funding has already been invested in the area. The majority of alleys have been gated and just over half have been resurfaced and greened.

The proposed block improvement scheme will see 10 blocks improved within the neighbourhood; some 130 properties. The scheme will also allow for the remaining alleys to be resurfaced. Work with residents to green the remaining alleys can then ensue. This report seeks approval to bring the said scheme forward.

BACKGROUND DOCUMENTS:
Higher Broughton Major Intervention Area Programme Update 2008 – 11. This document contains exempt or confidential information and is not available for public inspection.

The Broughton Renewal Area Declaration Report 2006

KEY DECISION:
YES This scheme was included on the Forward Plan in March / April 2010.
DETAILS:

1.0 BACKGROUND

1.1
The Broughton Renewal Area was formally declared, for an initial period of 5 years, with effect from 4th May 2006.

1.2
The Renewal Area Declaration report includes a list of proposed actions to tackle the problems and issues identified during the Neighbourhood Renewal Assessment.

1.3
The proposals were intended to form the basis of action to improve the areas image and housing standards, address social and economic conditions, improve neighbourhoods and encourage private sector investment.

1.4
These actions included a recommendation that block improvements be undertaken in sustainable areas in order to support, stabilise and retain the stock in the medium to long term.

1.5
The report further recommended that work to bring forward alley gating and resurfacing schemes be undertaken, to reduce crime and the fear of crime, and to enhance local amenities by providing a safe usable space for residents to utilise.

1.6
Work done with Broughton Renewal Area Steering Group to refine and develop the action plan for the area highlighted the need to address the poor physical and environmental conditions along the main road corridors in the first instance. However, the group also identified a number of other blocks that would benefit from such schemes. In the main these blocks were concentrated in 2 neighbourhoods, one of which was the Wellington St West area.

1.7
In accordance with the action plan for the area, 3 block improvement schemes have now been completed along the Lower Broughton Road and Great Cheetham St West corridor, complimented by work to improve the street scene and a programme of enforcement against the owners of derelict land and commercial properties.

1.8
The Wellington St West scheme is the fourth such housing and refurbishment scheme planned for the Renewal Area. The scheme comprises the external improvement of 130 terraced houses; a total of 10 blocks in the neighbourhood. The properties are predominantly privately owned; a mixture of privately rented and owner occupied.

1.11
Resurfacing more of the alleyways in the locality will provide the opportunity for officers from Salix Homes and the Neighbourhood Management Team to work with residents to initiate more greening and further improve the visual image of the area.
2.0
DETAILS
2.1
Addresses included are

5 - 53 Murray Street

1 - 51 Manley Street and 8 Scovell Street

2 - 52 Manley Street and 10 Scovell Street

4 – 50 Wellington Street West

1 – 19 Douglas Street, 1 Hamilton Street and 1 St John Street

2 – 30 Douglas Street and 2-4 Hamilton Street
2.2
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 boundary walls;

· Replacement of rear yard gates;

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

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

· The renewal of front garden walls where applicable;

· The renewal of garden surfaces where applicable;

· The renewal of bay roofs.

2.3
Work on this scheme is scheduled to start in April 2010. The phasing of this scheme will be decided following further resident involvement and results from our Consent form / Party Wall Act form gathering exercise.

2.4
The work will be undertaken by G & J Seddon Construction Ltd, one of the Council’s two partner contractors for this category of work.

2.5
The specification of works for the scheme exceeds those identified as relevant works within the City Council’s Private Sector Housing Assistance Policy 2007, specifically in relation to the repair / renewal of the rear boundary walls and yard gates, renewal of front garden walls and surfaces and bay roofs.

2.6
Salix recommended specifications will include an average funding increase of £6759 per property over the cost of standard works available through the Private Sector Housing Assistance Policy. Should any of the above items be removed from the scheme it would only serve to highlight the current poor physical condition of many properties and detract from the main objectives of the scheme. It is considered necessary to proceed with the revised specifications in order to achieve the overall impact desired from the scheme in regards to sustainability and environmental enhancement to promote confidence in the local housing market.

2.7
Due to the high percentage of private rented accommodation in the area, it is necessary to include these properties in the scheme on a non contribution basis, if the Council is to achieve the desired impact of the proposed scheme. There is close joint working between Salix Homes and officers from the Landlord Licensing and Landlord Accreditation Scheme at the Council to ensure that private landlords become licensed in the first instance.
2.8
The specifications for private rented accommodation included in the scheme are based on the proposed refurbishment as shown in section 2.2
2.9
Approval is now sought to accept a commencement of the scheme on site, subject to the target cost being contained within the approved budget (inclusive of fees). The proposed contract period is 8-9 months.
2.10
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.

3.0
ADDED VALUE

3.1 The proposed works will enhance the local environment, complement completed works in the area and encourage further private investment.

3.2
Salix Homes and the Council will seek to achieve value for money and added value through their construction partner on this scheme. This will include offering employment and training opportunities to local labour and offering local businesses the opportunity to supply materials and subcontract for specific areas of the scheme.

3.3
Our partner contractors will use a site compound within the area which will not accrue a rental charge for the duration of this scheme.

3.4
The current budget provision for this phase of works through the HMR Programme is £1.6m.

3.5
Through the construction partnership framework agreement, it is anticipated that the final cost of the scheme will be less than the proposed budget estimate, as savings will continue to be identified during the contract negotiations and whilst the works are on site.

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.
5.0
RECOMMENDATIONS
5.1
The proposed block improvement scheme for the Wellington Street West area including works as an exception to the policy.
5.2
The scheme costs of £1.6m to be funded through the HMR Programme 2010-2011.

5.4
The appointment of G. J. Seddon Construction Ltd, one the Councils partner contractors to carry out the work.
KEY COUNCIL POLICIES:

Procurement Strategy, Rethinking Construction Implementation Strategy, Private Sector Housing Assistance Policy (2006)
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
We will work closely with the Salix Homes Neighbourhood Champion for Higher Broughton to identify and work with local groups and communities.

While undertaking our expression of interest exercise we delivered ‘Getting to Know You’ Equality and Diversity surveys. The returns we have received have helped us identify specific information that will improve our delivery individually to our customers by tailoring our service accordingly.
ASSESSMENT OF RISK:
Low

70% of owners have already returned an expression of interest in the scheme. We have received these back in a short period of time and are therefore confident we will receive more in the coming weeks.

A number of landlords within the scheme also own properties within the Gainsborough Street Block Improvement Scheme. We are therefore confident they will agree to this scheme.
We expect 100% consent from owners. (There has been a 100% take up from previous schemes undertaken in the Broughton area to date).

Procurement of the work will be via one of the Council's construction contractor partners. G & J Seddon Construction Ltd, have confirmed they have the capacity to carry out the work and are able to make a start on site on May 2010.
SOURCE OF FUNDING: HMR Programme 2010 / 11

LEGAL IMPLICATIONS Supplied by Ian Sheard
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.

FINANCIAL IMPLICATIONS Supplied by Peter Butterworth
The Private Sector Housing Capital Accountant has been consulted and has confirmed that funding to support this scheme is available within the HMR Programme 2010-11.

OTHER DIRECTORATES CONSULTED:
Communication is now ongoing with Urban Vision and G & J Seddons Ltd.

CONTACT OFFICER:
Ken Mutch
TEL. NO.
779 6026

Architectural and Landscape Design

Urban Vision

e-mail – ken.mutch@urbanvision.org.uk

Sean Doyle
TEL NO.
779 8968

Programmes Team

Salix Homes

e-mail – sean.doyle@salixhomes.org
WARD(S) TO WHICH REPORT RELATE(S):
Broughton

[image: image1.emf]Wellington St West map.pdf

N:\Directorate Report Plan\2010\04 - Apr\6 April\Housing LMB\Wellington Street West\Final Lead Member WSW.doc

_1331647079.pdf

