

REPORT OF THE CHARLESTOWN AND LOWER KERSAL NEW DEAL FOR COMMUNITIES CHIEF EXECUTIVE

LEAD MEMBER FOR HOUSING
(INFORMAL BRIEFING ON 7th JULY 2009)

THE LEADER OF THE COUNCIL
(FORMAL BRIEFING ON THE 13TH JULY 2009)

LEAD MEMBER FOR HOUSING
(FORMAL BRIEFING ON 21st JULY 2009)

TITLE: LOWER KERSAL ESTATE PHASE 4 ENVIRONMENTAL IMPROVEMENTS, LOWER KERSAL.

RECOMMENDATIONS:

That the Lead Member for Housing gives authority for P. J. Casey (Land Reclamation) Ltd. to carry out the Phase 4 Lower Kersal Environmental Improvements at: South Radford Street; Kingsley Avenue; Hurdlow Avenue; Hassop Avenue; and Grindon Avenue (not all properties to be included)
That the Leader of the Council approves funding up to the sum of £590,667 these Phase 4 works, conditional upon further approval being sought should the final Target Cost exceed this amount.

EXECUTIVE SUMMARY:

This scheme follows on from the success of the phases 1, 2 and 3 and 3B as part of a rolling programme (of 6 phases) of environmental works across the Lower Kersal Estate.

The Leader of the Council and Lead Member for Housing will recall on 3rd February 2009, and 9th February 2009 respectively, approving Phase 3B of the Lower Kersal Environmental Improvements (for the sum of £362,880.00). These works covered the properties at Cheadle Avenue, Bradley Avenue and Kingsley Avenue. Since then works have continued apace, with Phase 3B due to be completed by the end of June 2009.

It is now proposed to roll out the next phase – Phase 4 (please refer to Appendix 1). These works will improve properties on the following streets: Grindon Avenue, Kingsley Avenue (part of); South Radford Street (part of), Hassop Avenue and Hurdlow Avenue. Subject to Lead Members’ approval, these works are due to commence in September 2009. Work will be carried out on both Council stock and privately owned dwellings.

BACKGROUND DOCUMENTS:

NDC Development Framework Document

NDC Project Appraisal Form – Lower Kersal Estate Environmental Improvements 2009-2011

ASSESSMENT OF RISK: Generally, the risk is deemed small to medium but this does not account for potential legal issues that might arise as a result of planned work to non Council owned land (i.e. some minor road widening at the head of the cul-de-sacs at Hassop and Hurdlow Avenues). As such, it will be necessary to enter into 6 legal agreements with owner occupiers or private landlords. There is, however, a risk that these owner occupiers might not agree to enter into these necessary legal agreements. If this is the case, the project will have to be revisited at these particular locations. From a legal point of view, therefore, this represents an “unknown” risk (see comments below).

Where work to private properties is required in terms of providing driveways and gates, 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.

Finally, there is a risk that, subject to further consultation, further funding may be required to complete work on properties within Phase 4. However, this is deemed to be a small risk.

SOURCE OF FUNDING: Phase 4 – Charlestown and Lower Kersal New Deal for Communities Housing and Physical Environment Budget - Lower Kersal Environmental Improvements, Phases 4 to 6).

LEGAL IMPLICATIONS:

Contact Officer and Extension No: Norman Perry Land & Property Team 793 2325

Date Consulted: 10th June 2009

Comments:

Apparently we do not own all the land required for the proposed improvements and need to purchase land from residents in the area. Title to these properties has not been examined, and therefore it is not known if there is anything upon the titles which will thwart the Council’s plans. As no title investigations have been undertaken in respect of the land in question, it is impossible to assess risk. It is impossible therefore to concur with the risk assessment as being “Small to Medium”. From a legal point of view, it should be “Unknown”.

FINANCIAL IMPLICATIONS:

The expenditure for the project (including Urban Vision’s fees) will be as follows:

Budget Allocation
	Phase 4
	2009/10
	2010/11
	Total

	Cost of Works
	£487,381

	£40,000
	£527,381

	Fees
	£52,386

	£10, 900
	£63,286

	Total
	£539,767
	£50, 900
	£590,667

Contact Officer and Extension No: Nigel Dickens - 2585

Date Consulted: 18th June 2009

It was originally anticipated that all the expenditure would be incurred in 2009/10 and as such the approved NDC Delivery Plan has budget provision for this amount. The slippage of the final contractor payments into 2010/11 does not give a financial concern as this will be managed by either a corresponding slippage of NDC grant, or by using the freed up NDC resources in 2009/10 on expenditure that was going to utilise approved Council resources to allow the Council resources to be available to fund the 2010/11 expenditure. Therefore by managing the approved NDC and Council resources in 2009/10 as part of the overall regeneration programme in the NDC area funding is available for the total scheme across the two financial years.
COMMUNICATION IMPLICATIONS: The NDC will work with Salix Homes the City Council, Urban Vision and the Contractors, to ensure communications and publicity is prepared according to guidelines, and that when the project is complete an evaluation report and satisfaction survey are completed.

VALUE FOR MONEY IMPLICATIONS: This scheme offers value for money as it builds on the success of the previous 3 phases. As with previous phases, it will be delivered as part of a partnership between the City Council, NDC and the contractor. Urban Vision will project manage the scheme as this allows learning and best practice from previous schemes to be incorporated into future phases. This scheme is part of a continuous rolling programme of works across the estate and will ensure cost savings in terms of materials, site plant and machinery. Previous negotiations with Urban Vision have ensured that a competitive fee structure has been formally agreed.. Similar negotiations between Urban Vision and P. J. Casey Ltd (the Partnering Contractor) have established a common agreement that any gain share generated through onsite efficiencies will be reinvested back into the project.

CLIENT IMPLICATIONS: This latest scheme represents value for money for the New Deal Partnership. The scheme will also improve Council housing stock.

PROPERTY: It is proposed to include both Council owned and privately owned properties in the environmental improvements.

The proposed improvements will be maintained by Salix Homes and Council tenants where Council property is improved. This may have additional maintenance/revenue implications for Salix Homes in terms, for example, of the future repair of the new gates and driveways.
HUMAN RESOURCES: No additional staff are needed to deliver this scheme as it will be delivered by Salix Homes and Urban Vision staff.

CONTACT OFFICER:

NDC Lead Principal Officer (for client): Brian Enright 0161 607 8548

Urban Vision Project Manager: Cathy Mitchell 0161 779 6047

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

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.

Salix Homes Business Plan “Improving Neighbourhoods, making them better” and “Improving homes, making them Decent”

DETAILS:
	1.0
	Background

	
	

	1.1
	This project (Phase 4) represents the latest phase of a 6 phase rolling programme of environmental improvements across the Lower Kersal estate. The current phase, Phase 3B, is due to be completed by the end of June 2009. It is anticipated that this phase will commence at the beginning of September 2009 and be completed by the March/April 2010.

	
	

	1.2

	Funding for the project will come from the NDC capital programme. Approval for this funding was agreed by the NDC Finance Sub Committee on 17th June.

	
	

	1.3
	It is proposed that Phase 4 will continue the earlier phases 1, 2 and 3 (including the sub phase of 3B). As with these previous phases, the emphasis of the improvements will be to reduce the number of cars parked on the streets of the Lower Kersal estate.

	
	

	2.0
	Details

	
	

	2.1
	Work will include the construction of in-curtilage hard standings and lockable metal vehicle gates where possible – although not all properties will receive all of these improvements. Dropped kerbs will be constructed for existing and proposed hard standings. Improvements (where required) will be carried out on both Council and privately owned properties.

	
	

	2.2
	Phase 4 also includes improvements on the two narrow cul-de-sacs of Hassop and Hurdlow Avenues. Rather than widening the highway on these avenues by encroaching into all residents’ gardens (as was the case in previous phases where narrow cul-de-sacs existed), it is proposed to reduce the level of pavements, and widen just the head of the cul-de-sacs. Both roads and pavements within these avenues will be resurfaced. This will effectively create a shared surface that will allow two reasonably sized vehicles to pass each other. Appropriate signs will be erected at the entrance to these avenues, warning drivers to take care and watch out for pedestrians.

	
	

	2.3
	As indicated in paragraph 2.1, Lead Members should note that not all properties will receive the full menu of improvements, and not all properties will be improved on this phase. Certain properties will be excluded due to them either already having a driveway of a reasonable quality, or the frontage of these properties being too shallow to accommodate a standard driveway. The following street/avenues will, therefore be improved as part of these works:

South Radford Street (part of); Kingsley Avenue (part of); Hurdlow Avenue; Hassop Avenue; and Grindon Avenue (not all properties to be included)

	
	

	2.4
	Lead Members are also asked to note that as the emphasis of these improvements is on the interior of the estate, therefore, properties along Littleton Road will be excluded. Some of these properties are, however, already served by driveways, or an existing lay-by.

	
	

	2.5
	As with all phases, detailed consultation will be undertaken with residents. This will involve one to one meetings during which the improvements will be explained, and residents’ consent sought.

	
	

	2.6
	Funding for this scheme will come from the New Deal for Communities’ Capital Programme – more specifically, the Lower Kersal Environmental Improvements 2008/09 and 2009/10 fund. An allocation of £590,667has been earmarked for the purposes of this Phase.

	
	

	2.7
	Planning permission for the road widening works at the heads of Hassop and Hurdlow Avenues is not required given the proposed works fall within permitted development.

	
	

	2.8
	 P. Casey (Land Reclamation) Ltd, one of the Council’s partner contractors for landscape works will undertake these works. This firm has undertaken all the previous phases, and have proved to be reliable and, where needed, flexible in its work practices.

	
	

	3.0
	Conclusion

	
	

	3.1
	It is important that the current momentum regarding the improvements on the Lower Kersal estate is maintained. Commencing Phase 4 will reinforce NDC’s, the Council’s and Salix Homes’ commitment to improving the quality of life of residents on the estate. These improvements will also contribute towards the continuing transformation of the Charlestown and Lower Kersal area.

	
	

	3.2
	Approval is, therefore, sought from the Leader of the Council and the Lead Member for Housing to complete Phase 4 of the Lower Kersal Environmental Improvements.

Tim Field – New Deal for Communities, Chief Executive

[image: image1.emf]Appendix 1 - Lower Kersal Estate Ph 4 - Phasing Plan.pdf

Part 1 (OPEN TO THE PUBLIC)

PAGE
2

_1308552270.pdf

