	PART 1 (OPEN TO THE

 PUBLIC)


	ITEM NO.


REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING & PLANNING


TO THE  

Lead Member for Environment on the 21st February 2005

Lead Member for Housing on the 24th February 2005

Lead Member for Planning on the 21st February 2005
 


TITLE :  GREEN STREETS DEFENSIBLE SPACE PROJECT

RECOMMENDATIONS : 

1. Lead Member for Environment approves the proposal to implement Defensible Space projects in Spring Gardens and Annie St in Langworthy, Norfolk St and Suffolk St in Charlestown and Ukraine Road in Kersal.

2.
Lead Member for Environment delegates authority to the Strategic Director of Housing and Planning to accept the lowest or most acceptable tenders for both fabrication and installation of the works.

3.
That the Lead Member for Housing approves an allocation of £56,000 from the 2004/05 HMRF Streetscape Scenes programme and £9,000 from the 2005/06 HMRF Streetscape Scenes programme for the purpose of fabrication of fencing, installation, and professional fees.

4.
That the Lead Member for Planning notes the report for information.


EXECUTIVE SUMMARY :

This report presents details of the proposed ‘defensible space’ projects projects in Spring Gardens & Annie St, Langworthy; Norfolk St & Suffolk St ,Charlestown; and Ukraine Road, Kersal; to be supported through Housing Market Renewal Programme 2004/05 and 2005/06. 


BACKGROUND DOCUMENTS :

(Available for public inspection)

Green Streets Delivery Strategy for Community Led Street Greening – Report of the Head of Housing, July 2003

Report to the Lead Member for Housing Services on 25th September 2003 – Green Streets Project Delivery Strategy

Streetscape Scenes Programme 2004/05 reported to Lead Member for Housing 4/11 and Lead Member for Planning 1/11


ASSESSMENT OF RISK:

High: 

The risks of not delivering this project in 2004/05 are high unless the project is approved. Failure to achieve spend will result in a lower impact of the Housing Market Renewal Programme.  Failure to deliver this high profile scheme developed following public consultation will cause difficulties with the local community.

	


SOURCE OF FUNDING:


Housing Market Renewal Fund 2004/05 and 2005/06
	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by : 
Philip Heyes 

793 3181
2.   FINANCIAL IMPLICATIONS                    Provided by :
Nigel Dickens                      793 2585

      PROPERTY (if applicable):

             HUMAN RESOURCES (if applicable):

	


CONTACT OFFICER :

Mike Arnold 793 3646


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

 
Irwell Riverside, Langworthy and Kersal

KEY COUNCIL POLICIES:

Housing, Community, Neighbourhood Renewal, Environment

DETAILS (Continued Overleaf)

1.0
Background

1.1
This report presents details of the proposed ‘defensible space’ projects in Spring Gardens & Annie St, Langworthy; Norfolk St & Suffolk St ,Charlestown; and Ukraine Road, Kersal; which have been developed by the Salford Green Streets Co-ordinator in partnership with:-

Officers from Seedley & Langworthy SRB and NDC in Charlestown & Lower Kersal 

Groundwork Manchester, Salford & Trafford

Residents from Seedley & Langworthy, Charlestown & Lower Kersal, Weaste, Claremont and Broughton.

1.2
The overall vision of the Green Streets project is one of ‘Communities working together to improve their quality of life through neighbourhood greening’ through a range of improvement works including:

· Tree planting

· Custom-made planters with inset street names

· Planting in front gardens

· Hanging baskets

· Climbing plants

· Robust environmental art

· Defensible Space projects

1.3 These projects are developed to meet local need and through consultation with the local communities. Local communities are involved with design, resource procurement, delivery and after care of the project. This generates a feeling of local ownership and a sense of pride with communities seeing tangible results through their involvement in the process.  All Green Streets projects aim to be sustainable and particular consideration is given to the ease of maintenance in project design and the provision of training and information to residents to enable successful maintenance.

2.0 Defensible Space Proposals
2.1
The fence comprises of a 1.2m high low steel fencing attached to front of the property and extending approximately 400mm to the front of traditional non front-gardened terraced housing to provide an enclosed defensible space to individual properties.  Plans and photographs will be tabled at Lead Member meetings.

2.2
To ensure an instant impact the fence will be finished and planting boxes will be installed in preparation for planting events and involvement in the city’s In Bloom projects.  As part of consultation on the project residents have been asked if they want to be involved in future greening events and want to receive planting boxes, with the opportunity to receive planting materials and instruction on carrying for planted materials.  Consultation has received a positive response in this respect.

2.3
Each scheme is designed to take account of:-

· requirements for disability access and prams;

· Personal safety; 

· The operation of street cleaning equipment;

· Future access to underground services

2.4
Similar types of defensible space measures have been successfully installed to the front of terrace housing in Manchester and Salford and the quality of life for the residents significantly improved through:-

· Increased physical and psychological security to their properties by restricting access to front windows.

· Improvements in the perception of neighbourhoods as places to live.

· A safer environment through the calming effects of associated street greening incorporated into the fenced area (resultant reduction in average car speeds).
· Better resident awareness of the environment and bio-diversity.

· Greater community cohesion/capacity building amongst residents and community organisations through their involvement in the design and delivery; and post completion through ‘In Bloom’ events, competitions, training and planting days. 

· Physical and mental health benefits through gardening activities, reduced anti social behaviour, damage to property and a more pleasant environment.

3.0 Legal Requirements
3.1
Defensible Space projects can only be implemented in locations where an adoptable footpath width of 1.8m can be maintained. A highway closure order through Section 116 of the Highway Act 1980 is required to close the relevant rear part of the footway.  

3.2 The fence will only be erected where permission is received from the property owner (or acting agent). This forms part of both the consultation and submissions to the Magistrates Court for closure.

3.3 Applications for closure are to be submitted as appropriate.

3.4 Planning permission is also required for the fencing and planning applications will be submitted as appropriate.

4.0 Implementation
4.1
The work will be implemented in two phases:

· Fabrication, during 2004/5 i.e. the manufacture of the fence. Approval is required in respect of the specific funding as identified in this report.

· Erection in situ, for which further funding has been identified as part of the HMRF Streetscapes Scenes budget for 2005/06, as part of the Green Streets programme.
4.2 The Community Technical Aid Centre (CTAC) are to act as Landscape Architects to tender the works and manage the contract.

4.3
Arrangements to take possession of and  store the fencing in advance of its installation are being explored by the Red Rose Forest.

5.0 Financial Implications

5.2   The estimated costs of the works are as follows:-

Spring Gardens – Langworthy

  £13,494


Annie St – Langworthy


    £8,416
         Ukraine Road – Kersal


  £13,343


Norfolk St / Suffolk St – Charlestown
  £11,827


Fees


     £8307


Total


£  55,387

These costs can be met from the 2004/05 HMRF Streetscape Scenes Programme.

5.3 The costs of installing the fencing are estimated at £9,000 and these costs will be met from the 2005/06 HMRF Streetscape Scenes Programme.

5.4
An allocation of £65,000 is therefore sought, split £56,000 in 2004/05 and £9,000 in 2005/06, funded from the HMRF Streetscape Scenes programme.

6.0 Maintenance
6.1
The contract for delivery of defensible space funding will include a one year maintenance and defects liability period. 
HMRF funding is not available to support long term maintenance costs.

6.2 All the proposed fencing is designed to a high specification to ensure that the fence is sustainable and low maintenance. The maintenance liability upon each resident will be limited to occasional touching up of the paintwork and sweeping of the fenced area.

6.3
A result of the legal closure required to undertake the works is that through this process, liability for the land enclosed by the new fence reverts to the adjacent householder. In advance of the closure being sought, the residents of the affected streets have agreed to accept liability for the land fronting their own property, which will no longer be adopted highway.
6.2 The residents of Spring Gardens, Annie St, Norfolk and Suffolk St, and Ukraine Road have signed an agreement to carry out routine cleaning of the fenced area. A gap at the base of the fence work will allow litter to blow through the space.

6.3 The residents have been asked if they want to be involved in future planting events.

7.0 Co-ordination with the JVC

7.1
The implementation of this community led street greening programme also presents an important opportunity for the Red Rose Forest Trust to work closely with Urban Vision (JVC) to improve the environment for the people of Salford. Close coordination will ensure that where opportunities arise, Defensible Space Projects and other street greening works are coordinated with the footpath improvement works to be delivered by Urban Vision.

8.0 Conclusion 
8.1
The Defensible Space Project presents a valuable opportunity to improve the quality of life for local residents in Central Salford through involvement and inclusion, and to increase the security and attractiveness of the area as a place for people to live.

Malcolm Sykes

Strategic Director of Housing and Planning

C:\Documents and Settings\csecnpark\Local Settings\Temporary Internet Files\OLK16\Green Streets Defensible Space Project final1.doc

