	Part 1

(open to the public)

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING

ON 19th October 2006

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 23rd October 2006

TITLE: BLOCK IMPROVEMENT SCHEME TO PROPERTIES IN ‘THE WEASTE PHASE 5’ AREA.

216 – 248 Weaste Lane
 (16 properties)

2 – 8 Tootal Road
(4 properties)

1 - 51 Tootal Road
 (26 properties)

2 – 6 Lords Avenue
(3 properties)

1 – 5 Lords Avenue
(3 properties)

RECOMMENDATIONS: That Lead Member:
1. Approves the proposed Block Improvement scheme in the ‘Weaste Phase 5’ area.

2. Approves the budget costs of £801,360 (inclusive of fees) for the Weaste Phase 5 scheme, including a forward commitment of £551,360 from the 2007/08 capital programme.
3. Approves the appointment of Councils construction partners G & J Seddons Ltd to carry out the renovation works
4. Approves start on site in November 2006 provided the target cost does not exceed budget costs.

EXECUTIVE SUMMARY:

The Weaste Neighbourhood Renewal Area has been identified as a priority for housing and environmental improvements and a phased block improvement programme is being undertaken in the area. Using the ‘Rethinking Construction’ approach, the work will be carried out by Seddons, one of the Council’s two partner contractors for this category of work. The scheme proposes block improvement works to improve the front elevation of 52 properties. Initial expression of interest surveys have been undertaken and to date 80% of owners have indicated that they would like to be included within the scheme.

BACKGROUND DOCUMENTS:
Weaste Neighbourhood Renewal Area Declaration 2003 (Lead Member Report January 2003).

Block Improvement report to Claremont / Weaste Community Committee July 2006.

ASSESSMENT OF RISK:

Low

80% of owners have already given their support to the scheme, G & J Seddons Ltd. have already agreed an early start on site in November 2006.

THE SOURCE OF FUNDING IS: Private Sector Housing Capital Programme 2006 – 08 from Capital Receipts

	

LEGAL ADVICE OBTAINED: Yes. From Pauline Lewis

(Law and Administration)

Tel. 293 2838.

	

FINANCIAL ADVICE OBTAINED: Yes. From Nigel Dickens

(Programme Management Team).

Tel. 793 2585.

COMMUNICATION IMPLICATIONS:

Internal Communications

Communication is now ongoing with Urban Vision and G & J Seddons Ltd.

External Communication

Report to Claremont / Weaste Community Committee in July 06 outlined details of the scheme.

Consultation with property owners involved in the scheme is ongoing. The Councils partner contractor G & J Seddons Ltd. have been identified to carry out the works in the scheme.

Marketing and Promotion

Details of the scheme will be promoted in the Claremont / Weaste 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:
There are no client implications associated with this report.

PROPERTY:

There are no property implications involved with this report.

HUMAN RESOURCES:

There are no human resources implications involved with this report.

__

CONTACT OFFICERS:

Ken Mutch (Urban Vision).

Tel. 0161 779 6023.

mailto: ken.mutch@urbanvision.org.uk

Chris O’Doherty (Housing Market Renewal West Team)

Tel. 0161 212 4462.

mailto: chris.o'doherty@salford.gov.uk

WARDS TO WHICH REPORT RELATES: Weaste and Claremont

KEY COUNCIL POLICIES:

Procurement Strategy and the Rethinking Construction Implementation Strategy.

Enhancing life In Salford

DETAILS

1.0
BACKGROUND

1.1 The Weaste Neighbourhood Renewal Area has been identified as a priority for housing and environmental improvement and a programme of block improvement is underway. The area is also within the Housing Market Renewal (HMR) Central Salford West area.

1.2 It is now proposed to undertake work on Phase 5 block improvement scheme in the Weaste area. The proposed scheme consists of 52 properties, including 8 commercial properties located within or at the ends of residential terraces. To achieve the desired impact, we recommend that the commercial properties within this phase are also included within the scheme.

1.3 This phase is bounded by 216 – 248 Weaste Lane, 2 – 8 and 1 - 51 Tootal Road, 2 – 6 and 1 – 5 Lords Avenue. (Plan enclosed). This work is to be undertaken by G & J Seddons Ltd. Construction. The scheme will include improvement works (see 2.1) to the front elevation of the above properties which, to ensure sufficient owner participation, will be provided on a nil contribution basis.
1.4 Work is currently being progressed by colleagues within Planning on the development of the Weaste, Seedley and Claremont Neighbourhood Plan, which will act as a pilot for the Neighbourhood plan approach. The plan aims to co-ordinate regeneration activity and secure the future stability of the area by:

· Drawing together existing policies to coordinate activity and identify gaps.

· Engaging the local community and key stakeholders to produce a shared vision for the area.

· Identify areas in greatest need.

· Identify areas with significant potential to act as a catalyst to regeneration.

1.5 It is anticipated that this Plan will be adopted by December 2007 and rather than impact adversely on the Plan or its objectives it is believed this scheme will provide early improvements to the area that will act as a catalyst for further improvement.

1.6 Investment into these properties will complement the ongoing improvements to the Weaste Lane / Tootal Road corridor gateway, improving the immediate visual impact on entering the neighbourhood and providing a positive platform to encourage future private investment.

1.7 In July 2004, in accordance with the Council’s Rethinking Construction Implementation Strategy, two contractors were appointed as the Council’s partners for building construction work with a value between £500,000 and £5,000,000. The contractors were G & J Seddons Ltd. and Crudens Construction.

1.8 The scheme was planned to commence in January 2007. However, following discussions with partner contractors, the scheme can now commence in November 2006.

2.0 THE PROPOSAL

2.1 It is proposed that the refurbishment work will include the following:

· Repair of window and door frames [to front of property only]

· New rainwater goods and fascias [to front of property only]

· Re-pointing and repair of brickwork [to front of property only]

· Renewal of bay roofs as required

· Brickwork cleaning [to front of property only]

· Renewal boundary walls and railings [to fronts of residential properties only]

· Re-landscaping of the garden area [to fronts of residential properties only]

· External painting [to front of property only]

2.2 The specification of works for the scheme exceed 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 bay roofs. It is considered necessary to include these works in order to achieve the overall impact desired from the scheme.

2.3 The properties are located on main corridor routes through the renewal 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.

2.4 The total scheme costs are estimated to be £801,360 which are phased £250,000 in 2006/2007 and £551,360 in 2007/2008. Funding was identified in the 2006/07 Private Sector Housing Capital Programme for new start block improvements in the Weaste Renewal Area, and as a consequence of approving this scheme there will be a forward commitment of £551.360 into 2007/08.
2.5 Work is currently underway to agree the target cost and guaranteed maximum price for the scheme. The approval of the budget costs of £801,360 for this scheme at this stage will enable an early start on site following agreement to the target cost (assuming this is within budget).

2.6 An early start on site will provide the contractors with continuity of work and employment of staff together with providing local residents with an earlier start to improving their neighbourhood. It will also offer the opportunity for potential savings to the scheme of £40,000 in relation to site compound set up costs. This saving could be achieved as the contractor is already on site completing a scheme 300m away in the Seedley Park Road area, the compound for the Seedley scheme would be suitable for use on this scheme.

3.0 CONCLUSION AND RECOMMENDATIONS

3.1 That Lead Member approves the proposed Block Improvement scheme in the Weaste Phase 5 area.

3.2 That Lead Member approves the budget costs of £801,360 (inclusive of fees), including a forward commitment of £551,360 from the 2007/08 capital programme.

3.3 That Lead Member approves the appointment of G & J Seddons Ltd to carry out the renovation works.

3.4 That Lead Member approves a start on site in November 2006 provided the target cost does not exceed budget.
1

