 


REPORT OF THE NEW DEAL CHIEF EXECUTIVE AND THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING 

FOR BRIEFING ON 1st September 2009
TO THE LEADER OF THE COUNCIL 

FOR DECISION ON 7TH September 2009
TO THE LEAD MEMBER FOR HOUSING 


FOR DECISION ON 15th September 2009
TITLE: Charlestown Riverside Demolition
RECOMMENDATIONS:  
That the Lead Member for Housing:
1. Approves the demolition of 184 properties within the Charlestown Riverside area. 
2. Approves the appointment of the Council’s demolition partners, A Palmers Ltd., to carry out the demolition work.  This contract has been allocated by Urban Vision to A. Palmer Ltd under the Demolition Partnering Framework.

3. Approves the start on site of October 2009.

That the Leader of the Council:
1. Accepts the quotation as submitted by A. Palmer Ltd for the demolition of 184 properties in Charlestown, for the sum of £384,682 plus VAT. This includes 24 hour security, 7 days a week. It also includes a quotation submitted by Environmental Services for the soil, seed and knee railing of the cleared site. 
EXECUTIVE SUMMARY: 

The demolition of 184 properties within the Charlestown Riverside area will support the ongoing development of major housing sites in the NDC area, which is a key component of the regeneration of Central Salford. 

Acceptance of the quotation will enable the demolition of these properties to proceed.  Starting early demolition will improve natural surveillance of those remaining occupied properties, as well as improving security and reducing fear of crime. It will also help maintain community confidence in the redevelopment process, as it is likely to serve as a powerful signal that the development process is entering a significant phase.
BACKGROUND DOCUMENTS: 
Lead Member report for Charlestown Riverside Master Plan
KEY DECISION:   YES  This scheme is included on the Forward Plan.
DETAILS:

	1.0
	Background

	
	

	1.1

1.2
1.3

1.4

1.5
1.6

1.7
	In October 2004 the Council’s Cabinet endorsed the Development Framework previously approved by the NDC Partnership Board for the physical transformation of the Charlestown and Lower Kersal area.
The document includes proposals for 6 major sites for housing development with a potential yield of 2,500 new homes. Charlestown Riverside was one of these sites. 

In May 2005, Miller Homes Ltd and ID4living were selected as the preferred developers to bring forward these development sites, with three sites chosen for the initial focus of activity, one being Charlestown Riverside. A formal Development Framework Agreement was signed between the Council and the developers in March 2007.
To help facilitate the plans, work has been ongoing to move existing residents from the site to alternative accommodation. To date only 6 residents remain living in the area and most are actively seeking alternative housing arrangements. However, it is expected that 5 will still be living in the area once demolition begins. 
Temporary road closures, and the suspension of the one way system are in place for the duration of the contract. The contractors can therefore access the site using empty streets thus minimising disruption to remaining residents. The blocks will be secured by heras fencing whilst the demolition takes place to contain the debris and all materials will be removed to a recycling plant off site.    
The contract should run for approximately 6-8 months. Partial Demolition may be necessary if these residents have not moved. This has been reflected in the costs and we have agreed with the Contractor to come back and complete the demolition once these residents have moved. 
It is anticipated that the remaining residents will move by negotiation without the need for a Compulsory Purchase Order (CPO). However, it is anticipated that a CPO may have to be sought in order to gain clean title of the wider master plan area.


	2.0
	Details

	
	

	2.1

2.2

2.3
2.4

2.5
2.6
2.7


	In order to progress the land assembly process it is necessary to undertake demolition works to properties located at: 

1 – 47 and 2 - 44 Thursfield Street 


1 – 41 Reading Street


 


55 – 107 Littleton Road 


1 – 19 and 2 – 22 Chinley Street 


1 – 25 and 2 – 30 Wainman Street


20 – 46 Suffolk Street 


2 – 54 Levens Street 
The properties will be subject to vandalism attacks if left standing empty for a long period of time.  It is recognised that the demolition of these properties would benefit the wider community. 
The properties are situated within the Charlestown neighbourhood and the site has been identified for development to provide family housing.  
In June this year, the NDC Board gave its approval for the demolition of these properties. To this end, Urban Vision has been appointed as the Construction Design Management Co-ordinator for this demolition project and has confirmed the Construction Phase Plan submitted by A. Palmer Ltd is adequate to allow the demolition to proceed.

The F10 (Notification of construction project to the Health and Safety Executive) will be submitted by the Construction Design Management Co-ordinator to the Council for authorisation.

Following the completion of the demolition works, the site will be secured in advance of future construction enabling works. Should there be a significant gap between the completion of these enabling works, and the start of development on site, the site will be soiled, seeded and knee railed by Environmental Services.

The site will be maintained by Environmental Services until future development takes place.


	3.0
	Financial Implications

	
	

	3.1

3.2

4.0

4.1


	Funds for this project will come from the New Deal for Communities demolition budget, within the approved Private Sector Housing Capital Programme for 2009/10 and Housing Market Renewal Intervention for the area. Costs are to include 24 hour security, as residents live in neighbouring Levens Street and beyond. The empty properties have become a target for vandalism, and security will help minimise the risk to remaining residents, as well as protecting the contractors and their machinery whilst they are on site. 

As 6 residents still remain living in the area, and there is the likelihood that all may not have moved into alternative accommodation by the time the contract starts, the costs include for the possibility of partial demolition of some streets. Below is a breakdown of where the residents live, their re-housing options and their current approximate dates for moving: 

26 Levens Street - move on the open market – date not confirmed

38 Levens Street - Salix tenant – date not confirmed
59 Littleton Road - Property purchased on open market move imminent

67 Littleton Road – Moving to rented – date not confirmed 
85 Littleton Road – Wants Salix property – date not confirmed 
89 Littleton Road – Void (in negotiation)

21 Reading Street – Void (in negotiation)

30 Suffolk – Void (in negotiation)

30 Wainman Street moving in the next 4 weeks
Officers from the Cleaner - Greener team will manage the clearance area and residents will be supported by Salix Homes Supporting Neighbourhoods team.

Negotiations are currently taking place between SCC, NDC and Salix Homes to ensure that these services are still available as part of the NDC’s succession strategy.

Value For Money Implications:

Palmers are one of our partner contractors and have carried out similar work across the city. Salix Homes as the Council’s delivery agent  will seek to achieve value for money and added value on this scheme through the partnering arrangement.


	5.0
	Next Steps

	
	

	5.1

5.2

5.3
5.4

	Planning Permission has been submitted for all 6 streets. The outcome of this application is expected by October 09. 

A pre-start meeting for the contract will be organised once all approvals are in place. 

Letters will be sent to all remaining residents informing them of the start date and duration of the contract. 
Salix Homes will continue to support residents throughout the process, keeping in regular contact through hand delivered letters. 

This support will continue 


KEY COUNCIL POLICIES:

Relevant documents include:
New Deal for Communities Development Framework endorsed by the City Council in 2004. 

Manchester-Salford Housing Market Renewal Pathfinder: 

The development is consistent with the delivery of the wider objectives of the Manchester Salford Housing Market Renewal Pathfinder programme, and is a key component of the Pathfinder’s investment strategy for North Irwell. The wider revised Masterplan received the support of the Pathfinder’s Sounding Board on 31st March 2009. 
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: We are working with the NDC team and Better Neighbourhoods Team at Salix Homes to ensure we communicate effectively with all remaining residents. 
ASSESSMENT OF RISK: Low
172 properties are empty and within Council ownership. There are 12 remaining properties to be acquired of which 4 are void. The remaining residents are all in the process of making alternative housing arrangements. However, it is likely that 5 residents will remain living in the area once demolition begins. The programme of demolition has taken this into consideration and these streets will be demolished once the residents have moved.
The contractor has confirmed that the company is in a position to undertake the work.

SOURCE OF FUNDING: New Deal for Communities Grant within the 2009/2010 and 2010/2011 Housing Private Sector Capital Programme as part of the overall Housing Market Renewal Intervention in the North Irwell area.
LEGAL IMPLICATIONS:

Building Control at Urban Vision are responsible for issuing contract papers in respect of this matter.

Contact Officer and Extension No: Chidi Ebizie, 793 3123
Date Consulted: 16th July 2009
FINANCIAL IMPLICATIONS:
Approval is sought for expenditure to the sum of £384,682 plus VAT.  Nigel Dickens has been consulted and has confirmed provision exists within the New Deal for Communities demolition budget, within the approved Private Sector Housing Capital Programme for 2009/10 and Housing Market Renewal Intervention for the area.
Contact Officer and Extension No: Nigel Dickens 793 2585
Date Consulted: 16th July 2009
OTHER DIRECTORATES CONSULTED: 

Salix Homes initially consulted with the NDC Board who gave approval to begin the demolition process. Salix Homes then consulted the Sustainable Communities Directorate’s planning division before submitting a planning application. 

Regular communication is ongoing with Building Control and Urban Vision who will be managing the demolition contract on Salix Homes and the Council’s behalf. Salix Homes has also confirmed with Environmental Services that they will manage the ongoing maintenance of the sites once demolition is complete. 
Salix Homes’ Better Neighbourhoods staff based at the NDC area office are carrying out intensive neighbourhood management within the area. 
Communications are ongoing with the Salix Homes Empty Property Team about the relocation of remaining residents. Personal support plans are being drawn up for each of the remaining residents to ensure that disruption to their daily lives is kept to a minimum.

The Salix Homes Cleaner Greener Team are currently managing the clearance area and reporting any vandalism. 
The surrounding local residents will be informed by letter of the demolition start dates, length of contract, contractor, contact details, along with general advice including safety issues related to the proposed works. 
A Press Release and Press Statement has been prepared for this project. 
CONTACT OFFICERS: 
Emma Robinson 0161 779 8957, Salix Homes Project Officer 
Sarah Dennett:  Urban Vision Partnership Ltd 0161 779 4993      

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside


[image: image1.emf]Charlestown  Clearance Area.pdf


Tim Field

New Deal for Communities Chief Executive
Bob Osborne 

Deputy Director for Sustainable Regeneration
Report prepared by:   Emma Robinson 


Project Officer


Salix Homes

0161 779 8957


E-mail emma.robinson@salixhomes.org

Report reviewed by: - Colin Goodall

Project Manager

Salix Homes
0161 779 8957
E-mail: colin.goodall@salixhomes.org
Report reviewed by: - Brian Enright
NDC Programme Manager (Housing & Physical Environment)
Charlestown and Lower Kersal New Deal for Communities
0161 607 8548


E-mail: brian.enright:@salford.gov.uk
Report reviewed by: - Joe Willis
Project Manager

Salix Homes
0161 779 8957


E-mail: joe.willis@salixhomes.org
Part 1 


PAGE  
7

_1315134558.pdf


32.0m


32.3m


32.6m


BM 32.47m


BM
 32


.54
m


THURSFIELD STREET


CH
IN


LE
Y S


TR
EE


T


LEVENS STREET


READING STREET


SU
FF


OL
K S


T


LITTLETON ROAD


WA
IN


MA
N 


ST
RE


ET


11


9


1


12


64


32


58


5420


44


24


15
9 t


o 1
64


13
5 t


o 1
4015


3 t
o 1


58


67


10
7


49


46


27


23


3463


14
1 t


o 1
46


12
9 t


o 1
34


16
5 t


o 1
70


14
7 t


o 1
52


2
21


93


13


37


31


79


30


22


59


62


18
16


55
47


41


53


81


25


69


35


19


Sloping masonry


TCBs
El Sub Sta


STREET


25


32.0m


2


12


20


12


22


46


34


32.3m


11


2


13


1


1


34


12


44


32.3m


1


2


Charlestown Riverside Clearance Area


