

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

To

THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

ON 6th November 2006

THE LEAD MEMBER FOR HOUSING

ON 16th November 2006

THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 13th November 2006

__

TITLE: Langworthy Park Landscape Improvement Works

__

RECOMMENDATIONS:

That Lead Member for Environmental Services:

· Approves the proposed scheme design for landscape improvement works to Langworthy Park.

That Lead Member for Housing:

· Approves the scheme cost totalling £445,735 including Urban Vision fees;

· Approves the appointment of the Council’s partner landscape contractor, Horticon, to carry out the work;

· Forwards the report to the Lead Member for Customer and Support Services for information.

That Lead Member for Customer and Support Services:

· Notes the report for information

EXECUTIVE SUMMARY:

The purpose of the report is to seek approval to the proposed scheme design for landscape improvement works within Langworthy Park (known locally as Chimney Pot Park), the costs for carrying out to the works and the allocation of the contract to Horticon, one of the Council’s landscape contractor partners.

__

BACKGROUND DOCUMENTS:

Scheme of delegation report approving:-

· The appointment of the landscape consultant TEP (The Environment Partnership), and their fee charge of £53,000 dated 8th December 2005;

· Carrying out of a drainage survey at a cost of £2,400 dated 4th July 2006;

· Advance clearance works at a cost of £28,730 dated 5th October 2006; and

· Additional cost relating to the drainage survey at a cost of £4,798 dated 20th October 2006.

__

ASSESSMENT OF RISK: Medium

Horticon are appointed partner landscape contractors for the Council and have a proven track record of undertaking similar works. They are familiar with the scheme and have been involved in discussions regarding the scheme design, content and specification. Horticon have confirmed they are available to make an early start on site.

Urban Vision has checked Horicon’s price for the proposed works and have advised this is acceptable.

Funding is in place to be able to deliver the scheme. This includes £150k lottery funding which needs to be spent by the 31st December 2006, which is a challenging deadline. If this deadline cannot be achieved this lottery funding may not be available.
__

SOURCE OF FUNDING:

Private Sector Housing Capital Programme 2006-2008

__

LEGAL IMPLICATIONS:

Pauline Lewis has been consulted and has confirmed there are no legal implications relating to this report.

__

FINANCIAL IMPLICATIONS:

Nigel Dickens has reviewed the report and has confirmed that the scheme costs can be met from the Private Sector Housing Capital Programme.

COMMUNICATION IMPLICATIONS:

Internal communications:

Ongoing communication has taken place with Environmental Services and Urban Vision throughout the development of the scheme proposals and will continue to completion of the scheme.

External communications:

The project steering group including residents, council officers, partners and representatives of the Seedley and Langworthy Partnership Board meet on a regular (monthly) basis. The wider community has been kept updated via newsletters.

MARKETING, PROMOTION AND PRESS RELEASES:

A press release has been drafted to inform the community about the programme of work on site. During the contract period the park will be closed to the public.

VALUE FOR MONEY IMPLICATIONS:

The scheme will be delivered via Horticon, partner landscape contractors for the Council. Work will continue with Horticon to identify potential savings within the scheme and achieve added benefits including employing local labour throughout the duration of the contract.

CLIENT IMPLICATIONS:

None

PROPERTY:

No property implications.

__

HUMAN RESOURCES:

No implications.

CONTACT OFFICER: Emma Robinson, Housing Market Renewal Officer, Tel no. 212 4473; e-mail emma.robinson@salford.gov.uk
__

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

Langworthy

__

KEY COUNCIL POLICIES:

Regeneration and links to the Council’s pledges including:

1 improving health In Salford,

2 reduce crime In Salford,

3 encouraging learning, leisure and creativity In Salford,

4 investing in young people In Salford,

7 enhancing life In Salford.

__

DETAILS:

1.0
Background

1.1
Langworthy Park, known locally as Chimney Pot Park, is a neighbourhood park within Seedley and Langworthy; see attached location plan (D1078.010). It first opened in 1915 to provide much needed open space as the surrounding private sector residential area of densely developed street terraced property was being built.

1.2
The area masterplan for Seedley and Langworthy, which provides the framework for regeneration activity within the area, acknowledged:

“the need and opportunity for the park to make a real contribution to peoples’ lives, and that an attractive and useable local park is an essential component in the establishment of a sustainable community”.

1.3
The Seedley and Langworthy Partnership secured monies from the

New Opportunities Fund (NOF) to part fund a scheme for the remodelling of the park, and match funding has been secured through various other sources (including SRB5 and Salford City Council). In total this funding amounts to £583,743, inclusive of all fees. To date £138k has been committed/spent on the initial design competition, site surveys and investigation works, consultant fees and community consultation via events and newsletters.

1.4
The Partnership ran a two-stage national design competition in 2005, facilitated by the Landscape Institute, as the basis of a competitive process to select a landscape design practice for the scheme. A judging panel including local residents, stakeholders and representatives from Salford City Council (Environmental Services Directorate) reviewed all submissions and selected their preferred consultant, TEP (The Environment Partnership) to take forward the re-design and delivery of a scheme for the park.

2.0
The Scheme Proposals

2.1
The park is currently an underused resource. The project brief identified the need for improvements in Chimney Pot Park to:

· Improve its general attractiveness,

· Upgrade the quality and range of local neighbourhood level facilities for both the existing community and newcomers,

· Encourage greater use of the park by the local community and other user groups, and

· Enhance the 'park setting' to adjacent housing development sites.
2.2
In response, the scheme proposals include for:

· Creating a ‘grand entrance’ on Langworthy Road, which will include terraces and steps into the park.

· Picnic rooms and a sensory / nature garden.

· Play areas catering for toddler, junior and teenage ages.

· A ‘balls and events’ area to be used for a range of sports.

· Improved surfacing to pathways including lighting.

· Additional tree and shrub planting.

· A central walkway and arboretum through the centre of the park.

2.3
Owing to budget limitations a number of elements have been omitted/revised from the original scheme including:-

· The refurbishment of the maintenance building, which was proposed to provide a tea kiosk and toilets;

· Disabled parking bays

· Benches in various places across the park.

· Change of surfacing to pathways and sensory gardens.

2.4
The steering group has been involved in determining which works should be carried out within the available budget and have given their agreement to the revised scheme.

2.5
Opportunities to fund these elements via external/partner support will continue to be explored, and a number of bids have already been submitted for additional funding to various organisations. To date Urban Splash has responded and has pledged £2,000 towards a public art feature to be included within the scheme. It is hoped that this will be progressed with local schools in the New Year.

3.0
Scheme contract, costs, funding and programme

3.1
In discussion with Urban Vision it is recommended that one of the Council’s partner landscape contractors, Horticon, be appointed to undertake the work.

3.2
The total cost for the landscape improvement works is £445,735, which is

inclusive of the landscape contract works and Urban Vision fees. The breakdown between works and fee costs and the anticipated spend profile across 2006-08 is shown below.

	
	2006/7
	2007/8
	Total

	Works
	339,581
	100,000
	439,581

	Urban Vision Fees
	5,154
	1,000
	6,154

	Total
	344,735
	101,000
	445,735

3.3
Urban Vision’s fee charge has been negotiated at 1.4% of the works cost and

includes for agreed services relating to appointment of the contractor, the preparation of work schedules for pricing, the checking of the contractor’s costs and the processing of payments. The landscape consultant, TEP, has provided the design service and will supervise the works on site.

3.4
A condition of the lottery grant originally required achievement of Practical Completion on site by the end of September 2006. However due to a number of delays, including unexpected and lengthy site investigation surveys which in turn delayed the completion of the scheme design work, it was not possible to achieve this deadline. An extension to the deadline has been negotiated with the Lottery on the understanding that the approved grant of £150k is drawn down by 31st December 2006.

3.5
Horticon have advised that if they are not able to commence works on site by 15th November 2006 then it would be impractical for them to commence work until after the Christmas break. This would therefore result in an inability to draw down the NOF element of the funding, ultimately losing this resource to the City Council.

3.6
The full contract to complete all works will run until the end of April 2007. The contract includes for a 12 month establishment period.

4.0
Recommendations

4.1
That Lead Member for Environmental Services:

· Approves the proposed scheme design for the park.
4.2
That Lead Member for Housing:

· Approves the scheme cost totalling £445,735 including Urban Vision fees;

· Approves the appointment of Councils partner landscape contractor, Horticon, to carry out the work;

· Forwards the report to the Lead Member for Customer and Support Services for information.

4.3
That Lead Member for Customer and Support Services:

· Notes the report for information

Report prepared by Emma Robinson

Report reviewed by Gill Finlay

Part 1

PAGE
1

