	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:
GATEWAY TERRACES BLOCK IMPROVEMENTS – ADDITIONAL WORKS COMPRISING RENEWAL OF REAR YARD WALLS AND EXTERNAL IMPROVEMENTS TO CO-OP BUILDING
Charlestown and Lower Kersal New Deal for Communities

RECOMMENDATIONS:

That Lead Member for Housing:-

1. Approves the additional proposed works to the Block Improvement scheme named Littleton Road Gateway Terraces;
2. Notes the content of this report.

That Lead Member for Chief Executives approves the: -

1. Additional works to the Block Improvement scheme named Littleton Road Gateway Terraces – i.e. works to rear yard walls of properties between Gerald Road and Levens Street, and works to the former Co-op building on Littleton Road;

2. Budget costs of £816,000 (£800,000 for the rear yard walls and £16,000 for works to the Co-op building, inclusive of fees);

3. Appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the additional refurbishment work as an addition to their existing contract for works on the same scheme; and
4. Incorporation of the additional proposed works within the Gateway Terraces contract and commencement of the works on site provided that there is provision for the revised target cost within the overall budget.

EXECUTIVE SUMMARY:

The Gateway Terraces area in Charlestown has been identified as a priority for improvement in the NDC Development Framework. The Block Improvement programme is now underway, improving the fronts of the properties between Gerald Road and Levens Street. The additional proposed work has been endorsed by the NDC Board on 30th July as part of the revised Private Sector Housing Appraisal. It is intended that the scheme be undertaken using the ‘Rethinking Construction’ approach and will be undertaken by G & J Seddon Construction Ltd, one of the Council’s two partner contractors for this category of work who are onsite with the current scheme.
Approval is now sought to enable the scheme to proceed and to a budget provision of £816,000 for the additional works. The total revised scheme budget as per the existing Lead Member Approval of 29th May 2007 would therefore be £2,136,000.

BACKGROUND DOCUMENTS:
Charlestown and Lower Kersal New Deal for Communities Development 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 rear yard walls to areas of terrace housing in other parts of the NDC area. However, there is a low risk in terms of securing all resident/landlord consents to carryout works to individual properties
Procurement of the additional work will be via one of the Council's construction contractor partners, G&J Seddon Construction Ltd, who are already on site and have confirmed they have the capacity to carry out the work. 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.

The additional works would be rolled into the current programme.and, as such, it is not envisaged that there would be any extension to the current programme which will continue until August 2008.
	

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:

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 (NDC) 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 Project 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 following a successful public open day to launch the scheme in June. The Council’s partner contractor G & J Seddons Ltd. has been identified to carry out the works.

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 of the additional works.

A charter has been 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 regularly attend 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 on going and 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 has been developed and signed by local residents, New Deal for Communities, Salford City Council, Urban Vision and G & J Seddon Construction Ltd

PROPERTY:
5 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@salford.gov.uk

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 Littleton Road Gateway Terraces Block Improvement Scheme is a 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 259 residential properties and 7 commercial properties within an area bounded by Littleton Road, Levens Street, Suffolk Street and Gerald Road. The additional works compromises of the renewal of rear boundary walls, tying them in to existing party walls, and minimal cleaning and repair to the prominent, former Co-operative building which sits at the junction of Littleton Road and Gerald Road.
1.2 The properties are mostly privately owned - owner occupied - or privately rented; there are 5 houses within the scheme owned by Salford City Council which will benefit from the works - these are 35, Gerald Road, 49 Gerald Road and 51 Gerald Road (which are occupied) and 15 Romney Street and 21 Levens Street (which are currently vacant). 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 make best use of their team already on site.
2.0
THE PROPOSAL

2.1
The proposed Gateway Terrace block improvements scheme will involve the refurbishment of 266 properties as follows:-

17 – 53, 67 – 117, 3 & 4 Hadley Street,17 – 117 Gerald Road, 1 – 63 Levens Street, 1 & 1a – 53 Littleton Road, 1 – 59 & 2 – 64 Milnthorpe Street, 1 – 81 & 2 – 94 Romney Street & 2 – 18 Suffolk Street. Improvements to the Co-op building add one more property to the scheme, comprising addresses 119-123 Gerald Road.
2.2
Work on this scheme affecting the front of properties started on site 30th July 2007 following Lead member approval on 29th May 2007
2.3
Work currently approved covers 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

· External painting to the front of the properties

2.4
The additional works which are the subject of this report cover the following:

· Renewal of rear boundary walls and gable end walls

· Renewal of rear yard gates

· Cleaning and repair to the external elevation of the Co-operative building

2.5
It should be noted that the specification of additional works for the scheme exceeds those identified as relevant works within the City Council’s Private Sector Housing Assistance Policy 2006. However, in keeping with elements of work in the, on-going scheme that sit outside of the policy (renewal of bay roofs and front garden walls) it is considered necessary to include the rear yard walls and works to the former Co-op building in order to achieve the overall impact desired from the scheme.
2.6
This area of housing is of strategic importance, sitting adjacent to the proposed Charlestown Riverside development site. 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. Furthermore, the rear yard walls are built on a shallow and unstable footing, and are 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 works to the rear yard walls entirely would detract from the impact and effectiveness of the scheme, and of its ability to encourage private investment and long-term sustainability.
2.7
Work is currently underway to agree a revised target cost and guaranteed maximum price for the project. The approval of additional budget of the £816,000 for the additional proposed works 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 will enable G & J Seddon Construction to use their team already on site and maximise expenditure in 2007/08

3.0 FINANCIAL IMPLICATIONS

3.1 The current budget provision for the additional work from New Deal for Communities Capital Programme is £816,000 resulting in a revised budget of £2,136,000 for the entire scheme.
3.2
Attaching this additional work to the existing project will save money in terms of contractors setup costs.
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 additional proposed works to the Block Improvement scheme named Littleton Road Gateway Terraces;

4. Notes the content of this report.

That Lead Member for Chief Executives approves the: -

5. Additional works to the Block Improvement scheme named Littleton Road Gateway Terraces – i.e. works to rear yard walls of properties between Gerald Road and Levens Street, and works to the former Co-op building on Littleton Road;

6. Budget costs of £816,000 (£800,000 for the rear yard walls and £16,000 for works to the Co-op building, inclusive of fees);

7. Appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the additional refurbishment work as an addition to their existing contract for works on the same scheme; and

8. Incorporation of the additional proposed works within the Gateway Terraces contract and commencement of the works on site provided that there is provision for the revised target cost within the overall 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
Brian Enright

NDC Programme Manager

Email brian.enright@salford.gov.uk

6

_1251870524.unknown

