	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

TO;

LEAD MEMBER FOR CHIEF EXECUTIVES – 31st July

 LEAD MEMBER FOR PLANNING
-
 7th August

TITLE: SHOP PARADE IMPROVEMENTS FOR LITTLETON ROAD

RECOMMENDATIONS:

That the Lead Member for Chief Exec’s approves the target cost and guaranteed maximum price.

That the Lead Member for Planning notes the target cost and guaranteed maximum price

EXECUTIVE SUMMARY:

A target cost and guaranteed maximum price has now been agreed for the works at shop parades along Littleton Road. The work will be undertaken by Crudens, one of the city councils partner contractors for this type of work. It is proposed that a target cost and guaranteed maximum price be approved to enable the scheme to proceed.

Urban Vision is working with Crudens and New Deal for Communities to implement the project

BACKGROUND DOCUMENTS:
NDC Project Appraisal Form

Development Framework

ASSESSMENT OF RISK:
Low

	

THE SOURCE OF FUNDING IS:
NDC Physical Environment Fund
	

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

LEGAL ADVICE OBTAINED:
Forwarded to Tony Hatton Leader of Litigation

FINANCIAL ADVICE OBTAINED:
Nigel Dickens
PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER:

NDC Project Manager – Julie Wickington, 0161 607 8537

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

KEY COUNCIL POLICIES:

Salford Community Plan: The project will contribute towards the themes of ‘A City that’s good to live in’.

Salford City Council Pledges: This project complies with Salford City Council Pledges 2,6, and 7

 DETAILS (Continued Overleaf)

TITLE: SHOP PARADE IMPROVEMENTS FOR LITTLETON ROAD

1.
INTRODUCTION
This project aims to implement basic external environmental improvements to two shop parades along Littleton Rd (No. 185 – 195 and 291 – 319). These improvements will improve the image and uniformity of the parades and bring empty properties back into use, which will complement the successful block improvements to terrace housing nearby along Littleton Rd

2.
BACKGROUND
2.1
Many of the retail units along Littleton Road have suffered in recent years from having a poor image. NDC Baseline Data states that the image of the area held by local businesses is particularly poor, with 90% rating it as quite poor or very poor.

2.2
Problems include litter, fly tipping, graffiti, run down public spaces, vandalised property and a general lack of upkeep in parts of the area. The problems are acknowledged by residents and businesses, and are highlighted in a number of surveys

2.3
The parade opposite Northallerton Road is run down, unsightly and poorly maintained. Until as recently as mid 2005 this parade has received no private investment.This trend is now changing with some recent internal investment to at least 6 of these units, however there is still a need to achieve consistency in the external appearance of the parade.

2.4
The provision of basic environmental improvements by NDC will complement this investment and promote the use of these shops for more traditional local shops and services. Structural surveys have been carried out on all of these properties and all shops that are structurally sound.

2.5
The parade opposite The Racecourse Hotel. 185 – 195 Littleton Road, is quite an attractive parade with no vacant properties, however, they are in a poor physical condition. The proposed external improvements will complement the adjacent home block improvements.

3.
PROJECT DESCRIPTION

3.1
The project comprises shop front improvements to 13 shop units on the Littleton Road parade (291 – 319) adjacent to Northallerton Rd and 6 units on the parade facing the Racecourse Hotel (185 – 195 Littleton Road)

3.2
Through the improvements new units will be expected to open at 313 – 315, this is expected to create 5 jobs within these 2 units. The improvements at the parade facing the Racecourse hotel will be in keeping with the current mock tudor appearance of the parade and the Racecourse hotel opposite.

phase 2 will comprise improvements to 6 shop front units, on the parade opposite the Racecourse Hotel (Littleton Rd 185 – 195).

3.3
This project will significantly enhance 19 shop units along Littleton Road, one of the main roads into Central Salford. The improvement of these shop fronts, that are located in such a prominent position, will make a major contribution to improving the appearance and image of the area. It is important to note that this work will complement work already undertaken on the parade by the shop owners.

3.4
A great deal of private investment over the past 12 months, on the parade that covers 291 – 319 Littleton Road, has significantly reduced the anticipated NDC spend required on the parade.

3.5
The project will undertake the following external works to shops along each parade:

· New signage boards where required

· Clean, repair and re-pointing of external brickwork

· New first floor windows where required

· Re-point where required

· Repainting of external woodwork

· New fascias, soffit and bargeboards

· Patch up bay roof where required

· Renew gutters and rainwater pipes

· Renewal of window and door frames

· New security shutters as required

3.6
New windows will be fitted where necessary to ensure a consistent visual appearance to the parade. Additional environmental improvement work will include resurfacing the service road and installing fencing (subject to a contribution from the shop owners) at the rear of the Northallerton parade and environmental improvements to the pavement fronting the shops (raised tree planters, hanging baskets etc.) to both parades. Approval for these works will be sought when all further funding has been secured.

3.7 In line with the Council’s partnering arrangements, the project team has

 agreed a target cost of £244,864 for the works (including fees)

3.8
All shop owners have agreed to a claw back arrangement whereby, they will

pay monies, on a sliding scale to NDC, should they leave in the next 3 years

4
FUNDING
4.1 Funding will be made up as follows:

Secured funding for phase 1

· NDC
Capital

£253,466

· NDC
Revenue

£ 12,500

· Total

£265,966

4.2
The target cost and guaranteed maximum cost for the scheme are within the

 budget allocated.

4.3
Based on this figure, the expenditure for the project will be as follows:

	
	20006 / 2007

	Total

	Target Cost for the Works
	£216,311
	£216,311

	Design Service Fees
	£28,553
	£28,553

	Total Target Cost
	£244,864
	£244,864

4.4
Based on the target price, the guaranteed maximum price (works only) will be £227,126. If the actual cost exceeds the target cost of £216,311 the contractor and the funding bodies will share the additional cost up to the guaranteed maximum price. The maximum price that the funding bodies would have to fund would therefore be £227,126 plus the design fees of £28,553 giving a total of £255,679.

5.
CONCLUSION

5.1
The project will help to create a better image of the area and increase community pride. When travelling through the area, the current image of the shop parades is exacerbated following the recent Home Improvement schemes and the new Salford Sports Village.

5.2
A shop improvement scheme would provide a huge visual improvement for residents and for those passing through the area. The shops are highly prominent, facing one of the busiest roads in the NDC and Central Salford area, and one that attracts a substantial volume of traffic, much of it from outside the area. Further environmental improvements to the front and rear of the properties will also enhance the scheme.

5.3
The physical improvements will increase the proportion of residents who are satisfied with their neighbourhood. It should also reduce the proportion of local businesses that believe the local image of the area is poor, and encourage them to remain in the area. Through providing new frontages the project will also help attract and retain new business to the vacant premises, thus increasing the quality of life for local residents.

5.4
The improvements will not take place in isolation. NDC have already completed two phases of major external housing improvement works on properties fronting Littleton Road, adjacent to the shop parade. The improvements to the shops will complement those to the houses, making the area more attractive and reinforcing the impression that the area is being regenerated and renewed. Together they will provide a huge uplift for the area, and will contribute to creating a much more positive image of NDC and Central Salford

6.
RECOMMENDATIONS:

(i) That the Lead Member for Chief Executive’s and Planning approve the scheme and proceed with the procuring of works.

(ii) That the capital budget of £265,966 inclusive of fees is approved

Tim Field, New Deal For Communities, Chief Executive

