	0
PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LTD.

TO THE LEAD MEMBER FOR HOUSING

ON

29th November 2007

TITLE:

SEEDLEY SOUTH BLOCK IMPROVEMENTS & HOMESWAPS.

SEEDLEY & LANGWORTHY

RECOMMENDATIONS:

That Lead Member for Housing approves:-

1. The proposed block improvement scheme at Seedley South for 174 properties based on the specification of works included in the report and including internal renovation works to 15 Council owned properties.
2. The target cost of £2,734,226 including fees for this scheme.
3. The appointment of the Councils construction partners Cruden Construction Ltd to carry out the renovation works.
4. The start on site in January 2008.

EXECUTIVE SUMMARY:

The Seedley South block improvement scheme in Seedley & Langworthy has been identified as a priority for improvement in the Seedley & Langworthy area and a block Improvement programme is now being proposed for the area in line with the Seedley South Neighbourhood Strategy. It is intended that the scheme be undertaken using the ‘Rethinking Construction’ approach. The work will therefore be undertaken by Cruden Construction Ltd, one of the Council’s two partner contractors for this category of work.

The scheme will deliver block improvements to 174 properties including internal refurbishment of 15 empty Council owned properties. This will facilitate anticipated Homeswaps linked to clearance in the neighbourhood and bring long term empty properties back into use. Approval is now sought to enable the scheme to proceed and to a budget provision of £2,734,226 inclusive of fees for the project based on an agreed target cost.

BACKGROUND DOCUMENTS:
Seedley & Langworthy Masterplan 2001

Seedley South Neighbourhood Strategy Lead Member Report 04th September 2007
Private Sector Housing Assistance Policy 2006

ASSESSMENT OF RISK: Medium
Residents have been kept informed of the development of the strategy proposals including the block improvement scheme. However, failure to obtain approval to the scheme could delay work on site and threaten to limit the anticipated budget spend for the Private Sector Housing Capital Programme 2007-8.
Procurement of the work will be via one of the Council's construction contractor partners, Cruden Construction Ltd, who have confirmed they have the capacity to carry out the work and are able to make a start on site in January 2008. Cruden’s have recently completed a similar contract in Littleton Road; the work was completed ahead of programme and within the agreed budget.

	

SOURCE OF FUNDING:
Private Sector Housing Capital programme 2007-10
	

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.

2. FINANCIAL IMPLICATIONS: Provided by: Nigel Dickens, tel 0161 793 2585, nigel.dickens@salford.gov.uk. Nigel has confirmed funds are available within the capital programme 2007-10.
	

COMMUNICATION IMPLICATIONS:

Internal Communications

Communication is now ongoing with the HMR Team, Urban Vision and Cruden Construction Ltd.
External Communication

Consultation events and communication with the community has been ongoing on the Seedley South Neighbourhood Strategy development since January 2006. The strategy was approved in August 2007 by the Seedley & Langworthy Partnership Board and Lead Member for Housing on 4th September 2007.

Contact will be made with property owners involved in the scheme to begin obtaining consents to the works subject to Lead Member approval to the scheme.
Once a decision has been made a letter will inform the residents / stakeholders and a launch event will be scheduled for the scheme on 7th January 2008.
MARKETING AND PROMOTION

Details of the scheme will be promoted by newsletters and on the Salix Homes website. Additional information will be issued to individual property owners / residents involved when consents are requested and at the launch event.

PRESS RELEASES

There are no press releases required as a result of this report. However, the scheme will be promoted when approval is received and 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: N/A

PROPERTY:

15 properties owned by Salford City Council will benefit from the works and internal improvements. This includes the anticipated delivery of relocating residents through the Council’s Homeswap scheme.

HUMAN RESOURCES:

There are no human resource implications associated with this report. The project will be managed by existing staff at Architectural & Landscape Design Services at Urban Vision and HMR West Team at Salix Homes.
	

CONTACT OFFICERS:
Peter Dunbevand 0161 779 6023

Urban Vision – Regeneration Management Services.
E-mail peter.dunbevand@urbanvision.org.uk
Karen McLean

0161 779 8957
Housing Market Renewal Officer

Housing Market Renewal West Team

Salix Homes
E-mail karen.mclean@salixhomes.org.uk

WARDS TO WHICH REPORT RELATES:
Langworthy

KEY COUNCIL POLICIES:

Procurement Strategy, Rethinking Construction Implementation Strategy, Private Sector Housing Assistance Policy (2006), Enhancing Life In Salford (Pledge 7)

DETAILS

1.0
BACKGROUND

1.1 Lead Member approved the Seedley South Neighbourhood Strategy on 4th September 2007. Extensive community consultation was carried out regarding the strategy during August 2006 – February 2007 which recognised the need to invest in existing properties which are to be retained in the area. There are 174 properties located within the scheme which are of mixed tenure; owner occupied – 72; privately rented – 40; privately owned and vacant – 9; registered social landlords – 38; Salford City Council vacant for Homeswaps- 15.
1.2 Housing Market Renewal Officers have been monitoring the empty properties and will be working with the owners (all of whom are known) of the 9 vacant properties to ensure they take action to bring them back into use before commencing the improvement works to these properties. No enforcement action has been taken against these landlords to date. However discussions with the private owners indicate that some properties are waiting for repairs to be carried out before they can be occupied; in other landlords are planning to carry out internal works to the properties and bring them back into use once the delivery of the block improvement scheme is confirmed. The letter seeking owner consent to the works will require landlords to sign up to the Council’s Landlord Accreditation Scheme and Landlord Licensing Scheme as a prerequisite to the carrying out of the improvement works. The Housing Market Renewal Team are working closely with the private Sector Housing Team to exchange and co-ordinate contact and correspondence with landlords included in this scheme.

1.3 The 15 properties owned by Salford City Council will benefit from the block improvement works and internal refurbishment works. It is intended these properties will be utilised as Homeswap properties for residents affected by clearance in the area.
1.4 The landlords of the 40 privately rented properties will be required to sign up for the Councils Landlord Accreditation Scheme and Landlord Licensing Scheme.
1.5 In July 2004, in accordance with the Council’s Rethinking Construction Implementation Strategy, two contractors were appointed as the Council’s partners for building construction work with a value between £500,000 and £5,000,000. The contractors were G&J Seddons Ltd and Cruden Construction Ltd. It has been agreed through the Framework Management structure that this scheme will be undertaken by Cruden Construction Ltd. Cruden’s have confirmed they have the capacity to start work on 7th January 2008.
1.6 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 after the agreement of the target cost.
1.7 Investment into these properties will facilitate the ongoing regeneration to the Seedley and Langworthy neighbourhood, improving the visual impact of the area and providing a positive platform to encourage future private investment in the Seedley South neighbourhood.
2.0
THE PROPOSAL

2.1
The proposed Seedley South block improvement scheme will involve the external refurbishment of 174 properties including the internal renovation of 15 Homeswap properties as follows:-

111-129 & 135-157A, Langworthy Road.

2-30, 52-76 &1 Nansen Street.

 412-468, 459-479 & 493-503, Liverpool Street.

1-47 & 49-61, Kara Street.

1-35, Norway Street.

1-23 & 2-36, Fram Street.

2.2
Work on this scheme is due to commence on 7th January 2008
2.3
It is proposed that the refurbishment work will include the following in accordance with published policy:-
· 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.

· External painting to the front of the properties.
In addition on this scheme it is proposed to carry out: -

· Renewal of boundary walls to the front of the properties (where applicable).
· Re-landscaping of the front garden areas (where applicable).
· Renewal of bay roofs (where applicable).
· Brickwork cleaning, re-pointing and repair to rear boundary walls (where required).
· Repair and paint rear yard gates (where required).
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 listed additional works noted above. It is considered necessary to include these works (affecting up to 72 of the 174 properties) in order to achieve the overall impact desired from the scheme. This report therefore seeks Lead Member approval to these additional works as an exception to the policy on the understanding that this will not set a precedent for future block improvement schemes across the city.
2.5
The properties affected are located on Langworthy Road and Liverpool Street which are 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 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.
2.6
Work to the rear boundary walls and gates are also over and above the specification of works allowed for in the Private Sector Housing Assistance Policy. Approval to this level of works is not intended to set a precedent for future schemes or the policy itself. The work is considered necessary to provide improvements to complement the overall scheme and, importantly, to complement existing and future alleygating schemes.
2.6
The additional work has been allowed for in the overall budget costs to the scheme.

2.7
The scheme will involve the internal modernisation of 15 Homeswap properties this will include :-

· Damp proofing, where required
· Timber repairs and treatment where required
· Replacement central heating & fire
· Renewal of electrics

· New bathroom

· New kitchen

· Re-plastering where required and redecoration to a paint finish

· New UPVC windows with security locks

· New front and back door

· Burglar alarm system

In addition, works to Homeswaps will include any other remedial work as is necessary to bring the property upto a decent and habitable condition.
3.0 FINANCIAL IMPLICATIONS

3.1 The current budget provision for this works from the Private Sector Housing Capital Programme 2007-10 is £2,734,226. The approval of a budget of £2,734,226 for the 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 will enable Cruden Construction to maximise expenditure in 2007/08.
3.2 Estimated breakdown of spend 2007-10.

	Breakdown
	2007/08
	2008/09
	2009/10
	Balance (risk register)
	Total

	Contract
	£150,000
	£1,846,595
	£50,000
	£373,978
	£2,420,573

	Fees
	£95,000
	£206,000
	£12,653
	
	£313,653

	
	
	
	
	
	

	Total Cost
	£245,000
	£2,052,595
	£62,653
	£373,978
	£2,734,226

4.0
CONCLUSION

4.1
Approval to the scheme will provide a platform for the regeneration of the Seedley South neighbourhood. This will give greater certainty and confidence across the neighbourhood and help to attract further private investment into the area. The aim is to create a sustainable neighbourhood where people will choose to live both now and long into the future.
4.2
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 approves:-

1. The proposed block improvement scheme at Seedley South for 174 properties based on the specification of works included in the report and including internal renovation works to 15 Council owned properties.
2. The target cost of £2,734,226 including fees for this scheme.
3. The appointment of the Council’s construction partners Cruden Construction Ltd to carry out the renovation works.
4. The start on site in January 2008.
BILL TAYLOR

Managing Director of Urban Vision Partnership Ltd.

Report prepared by: - Karen McLean
Housing Market Renewal Officer
Housing Market Renewal West Team

Salix Homes

E-mail karen.mclean@salixhomes.org.uk
Report reviewed by: - Gill Finlay

Housing Market Renewal Programme Manager

Housing Market Renewal West Team

Salix Homes

E-mail gill.finlay@salixhomes.org.uk

7

_1257578823.unknown

