	Part 1 Open to the Public
	ITEM NO.

REPORT OF THE CHIEF EXECUTIVE OF THE CHARLESTOWN AND LOWER KERSAL NEW DEAL FOR COMMUNITIES PARTNERSHIP, AND THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING ON 17 November
AND TO THE LEADER OF THE COUNCIL ON 9th NOVEMBER
TITLE:
WITHYCOMBE PLACE ESTATE ENVIRONMENTAL IMPROVEMENTS
RECOMMENDATIONS:
The Lead Member for Housing:

(i) Gives authority for P. Casey (Land Reclamation) Ltd, one of the City Council’s appointed contractors for landscape works, to be appointed to undertake environmental Improvements to the following properties:
· 2-22 Douglas Green

· 1-39 Langley Rd South

· 1-14 Oswald Close

· 1-5 Ridsdale Walk

· 1-26 Withycombe Place

(ii) Gives authority for works carried out to privately owned properties that fall outside the scope of works covered by the Council’s Private Sector Housing Assistance Policy (amended 2007) in relation to block improvement schemes to be funded as an exception to the Policy.
(iii) Approves the budget cost of £450,000 (inclusive of fees) for the scheme noting the implications for the 2010-2011 capital programme.
(iv) Approves a start on site in November 2009 provided the target cost does not exceed budget costs.
The Leader of the Council:
(v) Gives authority for P. Casey (Land Reclamation) Ltd, one of the city council’s partner contractors for landscape works, to be appointed providing that the target cost and fees fall within the approved budget allocation.
EXECUTIVE SUMMARY:

The scheme seeks to improve the quality of public realm, replace street lighting, improve the image of the estate and increase community safety. The scheme also follows on from the block improvement work to the private houses on Gerald Road, the recently completed environmental scheme to the Lichfield St estate, and is sympathetic to the agreed masterplan for the adjacent Charlestown Riverside site.

Following an outline sketch scheme being developed, a budget of £450,000 was approved by NDC Finance Sub Committee on the 17th of June 2009.

A target cost of £441,106,98 including fees has been agreed with Urban Vision.
The work will be undertaken by P. Casey (Land Reclamation) Ltd, one of the City Council’s partner contractors for this category of work. It is proposed that authority is given for P. Casey (Land Reclamation) Ltd to be appointed and that the target cost and fees fall within the approved budget allocation. Approval is also sought for authorisation for P. Casey (Land Reclamation) Ltd to work on City Council properties
Consents will be obtained from individual owner occupiers and landlords included in this phase of works, prior to commencement of the scheme.

Negotiations and a formal agreement have been made with Urban Vision. This is in respect of feasibility & design, and professional fees, on behalf of NDC, and in conjunction with Salix Homes, to ensure that these costs reflect genuine competitiveness and value for money, not just in terms of this scheme, but within the NDC/Salix Homes joint environmental schemes over the next two years.
BACKGROUND DOCUMENTS:

NDC Development Framework Document

NDC Project Appraisal Form – Withycombe Estate Environmental Improvements
KEY DECISION:
YES
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.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- All residents affected by the scheme have been consulted, and no residents will be adversely affected by this scheme.
ASSESSMENT OF RISK: Low
Financial risk – £300k has been secured from the NDC Capital Programme. The remaining £150k will be funded from Salford City of Salford capital programme as there is the likelihood that when Salix obtains its two star inspection, funding may not be released in 2010/11. If funding is released then this could replace the Council funding.

Where work to private properties is required, 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.

Contractor capacity - The contractors have confirmed they have the capacity to carry out this work.
Community support - Community consultation began early September 2008 and the majority of residents living on the estate have been consulted and confirmed they are in favour of the proposals.
Ongoing maintenance - Salix Homes have a repairs and maintenance obligation regarding any works undertaken on public stock, and have confirmed this would apply to the works involved in this scheme.
Potential cost overruns - The budget for the scheme will not exceed £450,000. The cost plan from Urban Vision (October 09) indicates an estimated total project cost of £441,106 including contingencies. If the Guaranteed Maximum Price exceeds this financial expectation, the following measures will be undertaken:

· Work through the partnering arrangement will help achieve the best possible value from partners.

· Value engineering the scheme to ensure it does not exceed the £450,000. .

SOURCE OF FUNDING: Charlestown and Lower Kersal New Deal for Communities Housing and Physical Environment Budget. The scheme requires match funding from the Council, which will occur in 2010-11 as a contribution to the NDC capital programme.

LEGAL IMPLICATIONS Supplied by Norman Perry (Ext 2325)
Date consulted 28th September 2009.

Comments:
Formal permissions - within the work to be undertaken there are no road widening or engineering works and there are no legal agreements to be made with owner occupiers or private landlords.
In addition to permission from the owners of the private properties the Council needs to ensure that the Contractor indemnifies the Council against any claims from those property owners resulting from any loss caused by the Contractor.
FINANCIAL IMPLICATIONS An allocation of £450,000 has been budgeted for this scheme.

Based on this budget figure, the projected expenditure for the project (including Urban Vision’s fees) will be as follows:

	Budget allocation

	Breakdown
	2009/10
	2010/11
	Total

	Contract
	136,000
	260,000
	396,000

	Fees
	30,000
	24,000
	54,000

	Total Cost
	166,000
	284,000
	450,000

It is anticipated that the partner contractor’s target cost, along with associated professional fees will fall within the allocated budget. Fees have been negotiated with Urban Vision with reference to a rolling programme of works in the NDC area and include design and preparation of drawings to target cost agreement for the scheme. This also includes for site supervision and a CDM Co-ordinator role.

Contact Officer and Extension No: Peter Butterworth ext 8791, Nigel Dickens (Salix Homes) ext 8815, Anne Lythgoe ext 8518

Date Consulted: 18th Aug 2009
Comments: Financial risks stated above

OTHER DIRECTORATES CONSULTED:
Highways in terms of surfacing specification and any highways closures.
Environmental Services have been consulted over refuse collection.
CONTACT OFFICER:
Salix Homes Client Officer: Sean Doyle 779 8968

NDC Principal Regeneration Officer: Rob Ramwell 0161 607 8538
Urban Vision Project Manager: Becky Vout 0161 779 6055
WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside
DETAILS:
	1.0
	Background

	
	

	1.1

1.2

1.3

1.4

1.5
1.6

1.7
2.0
	The Withycombe estate was constructed in the 1970’s and consists of houses built around a Radburn type layout which was popular at the time, but has led to management problems. The public realm in the main consists of open parking areas, neglected open space and walkways which are in poor condition. Demolition proposals identified in the NDC Development Framework in 2004 were rejected by the majority of residents in favour of improvement. The estate was subsequently included in the NDC Estates Renewal Programme.
Properties have brick bin stores to the front, which are no longer suitable for the number of wheelie bins that residents now need. The Fire Officer has expressed concerns about keeping bins in close proximity to the houses.

The estate has recently benefited from investment through NDC in terms of blast cleaning paving on St George’s Way, chicanes and knee rails to discourage motor bikes and anti social behaviour.

The estate is popular and has a low turnover and void levels.

Salix Homes have undertaken Decent Homes investment works which included new kitchens, bathrooms and upgrading of heating and electrics.

An outline sketch scheme has been developed and community consultation began early 2008. Final consultation was completed with each resident, owner occupier and landlord) at the end of September 2009. This has informed the final proposals for the scheme.
Charlestown and Lower Kersal Physical and Environment Task Group approved this scheme in 2008. NDC Finance Sub Committee approved this scheme on 17th June 2009.

Details

	2.1

2.2

	The scheme will include the following:

· Demolition of bin stores
· Gates and railings to the fronts of properties
· Public realm works
· Street lighting improvements
· Landscaping of blighted land

· Improvements to parking areas

The project will include properties managed by Salix Homes and privately owned properties in order to ensure that it comprehensively addresses the issues of crime, fear of crime and sustainability of the estate. Privately owned properties are pepper potted throughout the estate, if these were excluded from the scheme there would be a risk of not achieving the above.

 Funding for this scheme will be as follows:

· New Deal for Communities capital programme £300,000.
· Salford City Council resources £150,000 in 2010/11

	2.3
2.4
2.5
2.6

	The standard sketch scheme consultation has been undertaken with all directorates of the City Council and external public agencies who may be affected.

The proposals have been viewed by the appropriate Planning Officer and planning permission will be sought where appropriate.

P. Casey (Land Reclamation) Ltd, one of the Council’s partner contractors for landscape works, will undertake the works.
The scheme will be implemented on a partnership basis with Urban Vision through the partnering framework established by the City Council in response to the Egan Report. In particular partnering will continue to bring the following benefits:

· A long term relationship between the Council and the contractor to deliver improvements;

· Improved health & safety procedures;

· Local employment & training;

· Continuous improvement & quality of work;

· Enhanced customer satisfaction;

Meeting equality and diversity requirements.

	
	

	3.0
	Conclusion

	3.1

	The scheme will significantly improve the immediate environment for local people, by creating a safer, more attractive environment, thus creating greater community confidence. It will improve Salix Homes properties and complement the Decent Homes investment, and enhance the proposed Masterplan for Charlestown Riverside.

Paul Walker
Strategic Director Sustainable Regeneration

Tim Field

Chief Executive, Charlestown and Lower Kersal New Deal for Communities
PAGE
1

