	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE CHIEF EXECUTIVE OF THE CHARLESTOWN AND LOWER KERSAL NDC PARTNERSHIP

TO THE LEAD MEMBER FOR HOUSING

ON

27th September 2007

TO THE LEAD MEMBER FOR CHIEF EXECUTIVE

On
24th September 2007

TITLE:
UNIVERSITY TERRACES 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 University Terraces;
2. Notes the content of this report.

That Lead Member for Chief Executives approves the: -

1. Proposed Block Improvement scheme for the University Terraces;
2. Budget costs of £1,800,000 (inclusive of fees) for the University Terrace scheme;

3. Appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the refurbishment work;

4. 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 University Terraces block improvement scheme in Charlestown (in and around the Blandford Road area) 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. The scheme was endorsed by the NDC board on 30th July 2007 as part of the revised Private Sector Housing Appraisal. It is intended that the scheme be undertaken using the Council’s ‘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 £1,800,000 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 Neighbourhood Renewal Assessment 2003

ASSESSMENT OF RISK: Low

There is high demand for the scheme due to awareness of the benefits brought about through similar improvements carried out to areas of terrace housing adjacent to the University Terraces area. However, there is a low risk in terms of securing all resident/landlord consents to carryout works to individual properties
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 22nd October 2007. The work will be overseen by experienced officers from Urban Vision and Salix Homes officers based at the NDC office. It is anticipated that this should reduce the risk of contractual problems during the life of the contract. Seddons are currently on site with a further block improvement scheme in the same area, Gateway Terraces, affecting 210 properties. Seddons have also 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.

Works will not be carried out to individual properties until written consent has been received from owners

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. The NDC Project Appraisal Panel approved funding for the project on 10th September. As the project is “Non Delegated”, final approval will be obtained from GONW prior to the commencement of the additional work

	

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.

Local community representatives will be invited to attend regular scheme progress meetings

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:
1 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@salixhomes.org

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 University 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 of the external improvement of 210 residential properties, including one ground floor commercial premises within an area bounded by Seaford Road, Gerald Road, Blandford Road and Welford Street. To achieve the desired impact, it is recommended that the commercial property within this phase is also included within the scheme as it forms an integral part of terraced blocks
1.2 The properties are mostly privately owned - owner occupied - or privately rented; there is 1 house within the scheme owned by Salford City Council which will benefit from the works, this being 21 Ventnor Street. There is a very high proportion of privately rented properties in the scheme area Work is ongoing to accredit all private rented properties within the scheme area

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, and 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 the relevant parts of their team from the nearby ‘Gateway Terraces’ scheme on to this site, increasing the likelihood of efficiency savings.
2.0
THE PROPOSAL

2.1
The proposed Gateway Terrace block improvements scheme will involve the refurbishment of 210 properties as follows:-

53 - 115, 44 – 108 Blandford Road, 1 – 37, 2 – 38 Welford Street, 1 – 37 Coniston Street, 1 – 25, 2 – 30 Ventnor Street, 1 – 17, 2 – 22 Lydford Street, 268 – 308 Gerald Road, 65 – 103 Seaford Road.

2.2
Work on this scheme is due to start on 22nd October 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 and front garden surface renewal
· External painting to the front of the properties

· Renewal of the rear boundary walls, tied in to party walls
· Renewal of rear yard gates

· Renewal and extension of gable end walls to the height of adjacent alley gates
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, renewal of rear boundary walls and the renewal of front bay roofs. It is considered necessary to include these works in order to achieve the overall impact desired from the scheme.
2.5
Properties on Seaford Road and Gerald Road 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 front boundary 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.
2.6
This area of housing is of strategic importance, sitting close to the proposed Charlestown Riverside development site and other recent developments on Seaford Road. These enhancements will encourage residents to use alleyways as living spaces and improve the desirability of existing housing, the impact of which can be seen in previously completed schemes such as Littleton Road Archway Terraces and Arrowhead Terraces Block Improvement schemes. The rear yard walls are built on a shallow and unstable footing and in a state of disrepair meaning other treatments such as cleaning and repointing would not add to the sustainability of the scheme, nor offer the same value for money as renewal. Omitting any works to the rear yard walls entirely would similarly detract from the impact of the scheme and detract from the ability of the scheme to encourage private investment and long-term sustainability.

2.7
Work is currently underway to agree the cost and guaranteed maximum price for the project. The approval of a budget of £1,800,000 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 project will run concurrently with Gateway Terraces enabling efficient use of manpower across both schemes and maximising 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 £1,800,000
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:-

3. Approves the proposed Block Improvement scheme for the University Terraces;

4. Notes the content of this report.

That Lead Member for Chief Executives approves the: -

5. Proposed Block Improvement scheme for the University Terraces;

6. Budget costs of £1,800,000 (inclusive of fees) for the University Terrace scheme;

7. Appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the refurbishment work;

8. 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.

TIM FIELD

CHIEF EXECUTIVE OF THE CHARLESTOWN AND LOWER KERSAL NDC PARTNERSHIP
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: - Reuben Flynn

Head of Renewal, Salix Homes

Email reuben.flynn@salixhomes.org

Brian Enright

NDC Programme Manager

Email brian.enright@salford.gov.uk

[image: image1.wmf]University Terraces

map.pdf (1...

6

_1251809295.unknown

