	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LTD.

TO THE LEAD MEMBER FOR HOUSING

ON

7th June 2007

TO THE LEAD MEMBER FOR CHIEF EXECUTIVE

On

28th May 2007

TITLE:

LITTLETON ROAD GATEWAY TERRACE 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 Gateway Terraces on Littleton Road;

2. Notes the content of this report.

That Lead Member for Chief Executives approves: -

1. The proposed Block Improvement scheme for the Gateway Terraces on Littleton Road;

2. The budget costs of £1,320,067 (inclusive of fees) for the Gateway Terrace scheme to be funded via the New Deal for Communities Capital Programme - 2007-2009;

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.

EXECUTIVE SUMMARY:

The Littleton Road Gateway Terraces block improvement scheme in Charlestown 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 £1,320,067 for the project.

BACKGROUND DOCUMENTS:

Charlestown and Lower Kersal New Deal for Communities Developemnt Framework 2004-2011
Charlestown and Lower Kersal New Deal for Communities Development Framework and Neighbourhood Renewal Assessment.

ASSESSMENT OF RISK: Low

At least 85% of owners have already expressed written interest in the scheme.

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 23 July 2007. Seddons have recently completed a similar contract in Weaste; the work was completed ahead of programme and within the agreed budget.

	

SOURCE OF FUNDING:

New Deal for Communities Capital Programme 2007 / 09

	

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

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.

2. FINANCIAL IMPLICATIONS: Provided by: Catherine Fox, Anne Lythgoe and Brian Enright.

Catherine Fox, Anne Lythgoe and Brian Enright have been consulted and have confirmed that funding to support this scheme is available within the New Deal for Communities Capital Programme 2007-09.

	

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 Councils 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.

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 partners 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:

None
	

CONTACT OFFICER:
Kenneth Mutch 0161 779 6026

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

0161 6078535

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 Littleton Road Gateway Terraces 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 259 residential properties and 7 commercial properties within an area bounded by Littleton Road, Levens Street, Suffolk Street and Gerald Road. To achieve the desired impact, it is recommended that the commercial properties within this phase are also included within the scheme as they form an integral part of terraced blocks.
1.2 The properties are mostly privately owned - owner occupied - or privately rented; there are 4 houses within the scheme owned by Salford City Council which will benefit from the works these are 49 Gerald Road and 51 Gerald Road which are occupied and 15 Romney Street and 21 Levens Street which are currently vacant.

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

1.4 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 after the agreement of the Target Cost. This will enable G & J Seddon Construction Ltd. to move their successful team from Weaste Phase 5 on to this site. It will also maximise the expenditure that can be achieved in 2007/08.
2.0
THE PROPOSAL

2.1
The proposed Gateway Terrace block improvements scheme will involve the refurbishment of 266 properties as follows:-

17 – 53, 67 – 117, 3 & 4 Hadley Street,17 – 117 Gerald Road, 1 – 63 Levens Street, 1 & 1a – 53 Littleton Road, 1 – 59 & 2 – 64 Milnthorpe Street, 1 – 81 & 2 – 94 Romney Street & 2 – 18 Suffolk Street.

2.2
Work on this scheme is due to start on 23rd July 2007

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.

· Renewal of boundary walls to the front of the properties

· External painting to the front of the properties

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 front boundary wall and forecourt treatments and the renewal of front bay roofs. It is considered necessary to include these works (affecting up to 72 of the 266 properties) in order to achieve the overall impact desired from the scheme.

2.5
The properties are located on main corridor routes through the area and therefore provide visitors and passers by with initial impressions of the area’s viability. The current condition of the walls and bay roofs 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 proposed new development to be built at Charlestown Riverside.

2.5
Work is currently underway to agree the cost and guaranteed maximum price for the project. The approval of a budget of £1,320,067 for this project at this stage will enable a start on site to take place earlier than would otherwise be the case, following agreement of the Target Cost (assuming it is within budget). This will enable G & J Seddon Construction to transfer their team from Weaste Phases 5 to this area and maximise expenditure in 2007/08

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 in 2007/08.

5.0
RECOMMENDATIONS

That Lead Member for Housing:-

1. Approve the proposed Block Improvement scheme for the Gateway Terraces on Littleton Road;

2. Notes the content of this report.

That Lead Member for Chief Executives approves: -

1. The proposed Block Improvement scheme for the Gateway Terraces on Littleton Road;

2. The budget costs of £1,320,067 (inclusive of fees) for the Gateway Terrace scheme to be funded via the New Deal for Communities Capital Programme - 2007-2009;

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.

BILL TAYLOR

Managing Director of Urban Vision Partnership Ltd.

Report prepared by: - Colin Goodall

Principal Officer Housing Market Renewal West Team

Charlestown and Lower Kersal New Deal for Communities

E-mail colin.goodall@salford.gov.uk
Report reviewed by: - Gill Finlay

Housing Market Renewal Programme Manager

HMR West Team

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

