	PART 1

	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING/PLANNING

FOR INFORMAL ON 1st September 2009
FOR FORMAL ON 15th September 2009

TITLE:

GAINSBOROUGH STREET AREA BLOCK IMPROVEMENT SCHEME.

RECOMMENDATIONS:

That Lead Member for Housing approves:-

1. The proposed block improvement scheme for the Gainsborough St area.
2. The budget costs of £3.784m, for the Gainsborough St area scheme to be funded via the HMR Programme 2009 – 2011.
3. Commencement of the scheme on site, subject to the target cost being contained within the approved budget.
4. The appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the refurbishment work;
5. The start on site in October 2009.

EXECUTIVE SUMMARY:

The Gainsborough St area in Higher Broughton is comprised of 337 predominantly privately owned, pavement terraced properties. In the early part of Housing Market Renewal programme, prices and vacancy rates reflected those in the adjacent Top Streets clearance area. The original package of interventions for the area, included in the Higher Broughton Implementation Plan 2005, assumed that radical action would be required to renew the housing market. As time progressed it became apparent that the housing conditions were changing and the original programme of interventions may no longer be appropriate.

A further detailed assessment undertaken in 2007 concluded that clearance was no longer the most appropriate intervention. Furthermore it also revealed overwhelming support from residents in the area for a programme of block improvements accompanied by complementary environmental improvements and a programme of enforcement against private landlords.
A block improvement programme is now being proposed for the area. It is intended that the scheme be undertaken using the ‘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 for a budget provision of £3.784m for the project.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Findings of the Gainsborough St Area Social Survey.
Higher Broughton Major Intervention Area Programme Update 2008 – 11. This document contains exempt or confidential information and is not available for public inspection.

KEY DECISION:
YES. This scheme was included on the Forward Plan in June 2009.
DETAILS:

1.0 BACKGROUND

The Gainsborough St area is located to the east of Leicester Road in Higher Broughton. The area is comprised of 337 properties; predominantly privately owned pavement terraced properties. In the early part of the Housing Market Renewal programme house prices and vacancy rates in the area reflected those in the adjacent Top Streets clearance area. The area had been identified as an area of concern, however no firm decisions were made as it was necessary for the Council to gain a clear understanding of the impact of investment to other surrounding areas such as the Top Streets.
As time progressed however, it became apparent that market conditions were changing and that radical action may no longer be appropriate.
A further detailed assessment of the area was undertaken in 2007. The study included desktop work supported by a resident survey, an environmental survey and housing market analysis. The key findings were as follows:-

· Over 50% of the stock in the area is privately rented;
· Worklessness, income deprivation and crime are all high compared to other parts of Salford;
· House prices in the Gainsborough St area increased from an average of £19,437 in 2001 to £130,979 in 2008; a massive 577%. However, at the same time, owner occupation has decreased from 82% to only 27.5% and the private rented sector has increased from 11% to 67.5% during the same period. It would, therefore, appear that this increase has been largely speculatively fuelled. (Information extracted from the Adamson's Headline Survey 2001 and the Gainsborough St Neighbourhood Study 2008/09);
· The average house price within the scheme area in August 2009 is £130,979 (calculated over the last 2 years) which is 30% below the current mix adjusted national house price average of £188,991;
· The number of long term empty properties had fallen significantly;
· The area has seen a large rise in the proportion of residents who are from BME communities and community cohesion is an issue;
· Turnover of residents in the area is high.
The study concluded that, in part, due to rising market values and decreasing vacancy rates, more radical solutions, such as clearance would not be the most appropriate intervention. Furthermore, consultation with residents revealed overwhelming support for a programme of block improvements, accompanied by complementary environmental improvements and enforcement against private landlords

1.1 It is now proposed that a comprehensive block improvement scheme would be the most appropriate response to current conditions and that providing housing investment in this form will achieve a more sustainable housing market and give confidence for further inward investment by individual owner occupiers and private landlords in homes and commercial premises.

1.2 The Gainsborough Street area block improvement scheme is the housing refurbishment and renovation project planned as part of the Gainsborough Street Neighbourhood Study. The proposed scheme comprises of the external improvement of 337 properties within the Gainsborough Street area. This includes 17 commercial properties with 10 located within or at the ends of terraces and a block containing a further 7 commercial properties only, with living accommodation above in a prominent gateway to the area. Of the 17 commercial properties 11 properties are currently trading and 6 that appear to be vacant. To achieve the desired impact, we recommend that the commercial properties within this phase are also included within the scheme.
1.3 A recent information gathering exercise helped us ascertain that the tenure breakdown in the area is as follows: Private Rented 67.5%, Owner Occupiers 27.5% and Registered Social Landlords 5%.
1.4 The work will be undertaken by G & J Seddon Construction Ltd, one of the Council’s two partner contractors for this category of work.

1.5 Council Standing Orders provide for Lead Members to authorise work commencing on site provided that at the time the target cost is agreed, there is provision for that Target Cost within the appropriate budget. Adopting this approach will facilitate a start on site as quickly as possible.
2.0
THE PROPOSAL

2.1
The proposed Gainsborough St area block improvements scheme will involve the refurbishment of 337 properties as follows:-

442 – 398, 329 – 381, 450 - 460
Great Cheetham St East

89a – 99, 94 – 122

Devonshire St

1 – 25, 2 – 18

Kimberley St

1 – 3, 2 – 46

Norton St

32 – 44

Leicester Rd

46 – 82

Leicester Rd

1 – 47, 2 – 52

Gainsborough St

1 – 51, 2 – 54

Symons St

1 – 53, 2 – 52

Heaton St

1 – 51

Bristol St

2.2
Work on this scheme is scheduled to start on the 12th October 2009. The phasing of this scheme will be decided following further resident involvement and results from our Consent form / Party Wall Act form gathering exercise.
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;
· Demolition and rebuilding of rear yard boundary walls;
· Replacement of rear yard gates;
· Cleaning and re-pointing of retained rear yard boundary walls where agreed with residents;
· External painting of woodwork to the front of the properties;

· The renewal of front garden walls where applicable;
· The renewal of garden surfaces where applicable;
· The renewal of bay roofs.
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 2007, specifically in relation to the repair / renewal of the rear boundary walls and yard gates, renewal of front garden walls and surfaces and bay roofs.

Our recommended specifications will include an average funding increase of £6759 per property over the cost of standard works available through the Private Sector Housing Assistance Policy. Should any of the above items be removed from the scheme it would only serve to highlight the current poor physical condition of many properties and detract from the main objectives of the scheme. It is considered necessary to proceed with the revised specifications in order to achieve the overall impact desired from the scheme in regards to sustainability and environmental enhancement to promote confidence in the local housing market.
2.5
The current condition of the rear boundary walls are extremely poor and if these elements of the scheme were to be omitted, then this would severely detract from the effectiveness of the scheme.
2.6
The average unit cost for the project is £10,025. Professional fees for the project are 12% of the total cost of the works.
2.7
Due to the high percentage of private rented accommodation in the area, it is necessary to include these properties in the scheme on a non contribution basis, if the Council is to achieve the desired impact of the proposed scheme. There is close joint working between Salix Homes with officers from the Landlord Accreditation Scheme and the Landlord Licensing Team at the Council to ensure that private landlords become accredited and ultimately licensed when this scheme rolls out in November 2009.
2.8
The specifications for private rented accommodation included in the scheme are based on the proposed refurbishment as shown in section 2.3.

2.9
This scheme includes 17 commercial properties which would severely detract from the visual aesthetic of the completed scheme and would not complement these works should they be omitted. The commercial properties will also be included in the scheme on a non contribution basis. This will ensure that these properties do not cause a detrimental effect on the scheme through non inclusion.
2.10
The specifications for the commercial units included in the scheme are
based on the proposed refurbishment as shown in section 2.3. However, the
renewal of front garden walls has been omitted.
2.11
Approval is now sought to accept a commencement of the scheme on site, subject to the target cost being contained within the approved budget (inclusive of fees). The proposed contract period is 18 months.
3.0 VALUE FOR MONEY / FINANCIAL IMPLICATIONS
3.1
The proposed works will enhance the local environment, complement completed works in the area and encourage further private investment.
3.2 Salix Homes and the Council will seek to achieve value for money and added value through their construction partner on this scheme. This will include offering employment and training opportunities to local labour and offering local businesses the opportunity to supply materials and subcontract for specific areas of the scheme.
3.3 Our partner contractors will use a site compound within the area which will not accrue a rental charge for the duration of this scheme.
3.4 The current budget provision for this phase of works through the HMR Programme is £4,043,000.
3.5 Through the construction partnership framework agreement, it is anticipated that the final cost of the scheme will be less than the proposed budget estimate, as savings will continue to be identified during the contract negotiations and whilst the works are on site.
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.

5.0
RECOMMENDATIONS
That Lead Member for Housing approves:-

1.
The proposed block improvement scheme for the Gainsborough St area.

2.
The budget costs of £3.784m, for the Gainsborough St area scheme to be funded via the HMR Programme 2009 – 2011.
3.
Commencement of the scheme on site, subject to the target cost being contained within the approved budget.
4.
The appointment of the Council’s construction partners, G & J Seddon Construction Ltd to carry out the refurbishment work;
5.
The start on site in October 2009.
PAUL WALKER

Strategic Director of Sustainable Regeneration

Report prepared by: - Chris O’Doherty

Project Officer

Salix Homes

0161 779 8884

E-mail chris.o’doherty@salixhomes.org

Report reviewed by: - Colin Goodall

Project Manager

Salix Homes

0161 779 8994

E-mail colin.goodall@salixhomes.org
Report reviewed by: - Joe Willis

Director of Services in Neighbourhoods

Salix Homes

0161 779 8807

E-mail joe.willis@salixhomes.org
KEY COUNCIL POLICIES:

Procurement Strategy, Rethinking Construction Implementation Strategy, Private Sector Housing Assistance Policy (2006)

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
Capacity Building sessions will be undertaken shortly to increase our understanding of local faiths and cultures in the area. This will be led by local champions in the community and will be accessible to all personnel involved in the scheme.
We will work closely with the Salix Homes Neighbourhood Champion for Higher Broughton to identify and work with local groups and communities.

While undertaking our expression of interest exercise we delivered ‘Getting to Know You’ Equality and Diversity surveys. The returns we have received have helped us identify specific information that will improve our delivery individually to our customers by tailoring our service accordingly.
ASSESSMENT OF RISK: Low

94% of owners have already returned an expression of interest in the scheme.

We expect 100% consent from owners. (There has been a 100% take up from previous schemes undertaken in the Broughton area to date).

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 5th October 2009.

SOURCE OF FUNDING:
HMR Programme 2009 / 11

LEGAL IMPLICATIONS Supplied by Ian Sheard

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, in line with Salford City Council’s Construction Partnership agreement. Consent to undertake work and the party wall agreement will be signed by the owner before work commences on individual properties.
FINANCIAL IMPLICATIONS Supplied by Peter Butterworth
The Private Sector Housing Capital Accountant has been consulted and has confirmed that funding to support this scheme is available within the HMR Programme 2009-11.
OTHER DIRECTORATES CONSULTED:
We have consulted with the Better Neighbourhoods Champion for Higher Broughton in regards to the scope of the scheme, accessing customers and improving delivery. Information is also cascaded through the Gainsborough St Action Plan Officers working Group.
Communication is now ongoing with Urban Vision and G & J Seddons Ltd.

We have consulted with Highways in regards to vehicle crossings and issues relating to the alleyways.

We have consulted with Environmental Services in regards to issues with fly tipping and domestic waste.
CONTACT OFFICER:
Kenneth Mutch TEL. NO. 0161 779 6026

Urban Vision
Architectural and Landscape Design Service
E-mail ken.mutch@urbanvision.org.uk
Colin Goodall
 TEL. NO.
 0161 779 8994

Project Manager

Salix Homes

 E-mail colin.goodall@salixhomes.org

WARDS TO WHICH REPORT RELATES:

Broughton Ward

[image: image1.emf]Gainsboro.pdf

9

_1315134634.pdf
Kééinsborough Street Area -
== —|Block Improvement Scheme
é

= Iy ﬁ,”, =
= ,‘,’ﬁgn!l/mi =
[~ T1TE ﬂéﬁ'{’%’ .".'F

i
&f\l i [17 EE'
R Jﬂmﬁ% Seaynie
ST,

S
O 5

Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. Salford City Council. Licence No. 100019737.2009

