	
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING & PLANNING

TO THE LEAD MEMBER FOR

ENVIRONMENT on 15th February 2005

CUSTOMER AND SUPPORT SERVICES on 21st February 2005

HOUSING on 24th February 2005

TITLE :
Weatherall Street North, Higher Broughton - Environmental Improvements, Cliffside and Albert Park, Lower Broughton – Alley Gating, Gargrave St, Lower Kersal – Riverside Access Improvements, Dogtrack Garden, Charlestown – Community Green Space

RECOMMENDATIONS :

1. That Lead Member for Environment approves the proposed schemes.

2. That Lead Member for Customer and Support Services waive Standing Orders to enable the appointment of Groundwork to act as consultant to seek and accept tenders and manage the contracts in order to maximise the spend that can be achieved by the Housing Market Renewal Streetscape Scenes Programme in 2004/05

3. That Lead Member for Customer and Support Services approves an annual allocation of £3,000 from the revenue budget to fund the maintenance of the proposed works.

4. That Lead Member for Housing approves an allocation of £9,500 from the 2005/06 HMRF Streetscape Scenes allocation to support the Dogtrack Garden – Community Green Space works.

EXECUTIVE SUMMARY:

The report details proposals for five schemes:-

1. Weatherall Street North, Higher Broughton - Environmental Improvements;

2. Cliffside, Lower Broughton– Alley Gating: and

3. Albert Park, Lower Broughton – Alley Gating

4. Gargrave St , Lower Kersal - Riverside Access Improvements

5. Dogtrack Garden - Community green space

Approval will enable each individual project to be developed and implemented in order to ensure that the allocated funding is spent and outputs/outcomes achieved.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Streetscape Scenes Programme 2004/05 report approved by Housing Lead Member on the 4th November.

ASSESSMENT OF RISK:

Medium:

These projects have been delayed because of uncertainty about the availability of match funding from ERDF and securing approval to the overall programme. Failure to achieve spend will result in a lower impact of the Housing Market Renewal programme.

	

SOURCE OF FUNDING:

Housing Market Renewal Grant

	

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

1. LEGAL IMPLICATIONS

Provided by : Ian Sheard 0161 793 3084

2. FINANCIAL IMPLICATIONS

Provided by : Dave McAllister 0161 793 2482 / Nigel Dickens 0161 793 2585

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER:

Mike Arnold 0161 793 3646

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

Broughton, Irwell & Riverside and Kersal

KEY COUNCIL POLICIES: Support the Delivery of the Housing Market Renewal Programme

DETAILS

1.0 Background Information

1.1
Through the Housing Market Renewal Fund (Sustaining Neighbourhoods) an approved allocation of £540k is available to support the Streetscape Scenes Programme in 2004/05.

1.2 The projects focus upon environmental improvement and security works in housing areas and support fully the objectives of Housing Market Renewal.

1.3
The five projects covered in this report have been developed in partnership with local people, through the Community Environmental Programme managed by Groundwork.

2.0 Details

2.1
The details of each scheme is as follows and plans will be available at Lead Member briefing:-

2.2
Weatherall Street North, Higher Broughton - Environmental Improvements.

The majority of the site is owned by Space New Living Ltd, with the remainder owned by Salford City Council and in the control of Housing. The whole site is currently in a very poor state of repair.
An educational interpretive walk will be created through a newly landscaped area to the rear of the Duke of York pub off Weatherall Street.
The existing pedestrian route between Marlborough Road and Wetherall Street will be resurfaced. A second phase in 2005/06 will be to install bollards to prevent vehicular access across the site.

A disabled car parking space will be installed.

Space are seeking further funding from the Heritage Lottery Fund to enable work with local schools to take place to look at the history of this area. This will include a focus on the former Broughton Zoo.

Part of the site is (historically) adopted highway, which has fallen into disuse. A Closure Order is to be sought. Implementation of the works will be phased with some fencing omitted in advance of the Closure Order being confirmed.

Planning permission has been obtained for the works.

2.3
Cliffside, Lower Broughton – Alley Gating

An alley gating scheme is proposed in the Mildred St, Oak Rd, Griffin St, Cliff St and Yew St area of Cliffside.
The alleyways will be gated and re-surfaced. It will also provide an element of defensible community space and the potential to support the development of a community garden in the future.

In addition to working with the local community, Groundwork have developed the scheme with the Burglary Reduction Unit.
The scheme also includes anti vehicle barriers/ access improvement to the footpath from Yew St to Great Clowes St, between Broughton Rugby Club and St Boniface’s RC Primary school and boundary treatments to the Great Clowes Street boundary of the Broughton Rugby Club.

Planning permission has been obtained for the alleygating works and has been submitted for the fencing along Great Clowes Street.

The Burglary Reduction Unit is progressing the necessary highway closure order for the works.

2.4
Albert Park, Lower Broughton – Alley Gating

An alley gating project is proposed for Croft St, Nelson St, Talavera St, Portsmouth Close and Southampton Close.

This scheme has also been developed this scheme with the local community and the Burglary Reduction Unit.
A planning application for the works is currently being considered.

The Burglary Reduction Unit is progressing the necessary highway closure order for the works.

2.5 Gargrave Street, Lower Kersal – Riverside Access Improvements

The site is owned partially by the Environment Agency and partially by Salford City Council (in the control of Housing). At present the overgrown trees/shrubs and open access to the river is causing major youth nuisance issues for neighbouring resident with the pathways being used as rat runs for motorbikes.

The proposal is to carry out major pruning and shrub clearance work, repair some existing fencing and install new fencing and disabled access gateways at major entry points. There will also be some improvements to the paving incorporating reclaimed setts and decorative stainless steel blocks.

Artwork will be incorporated into the fencing, gateways and paving to improve the visual appearance of the area for residents.

Planning permission is not required for the works.

2.6 Dogtrack Garden, Charlestown – Community Green Space

The site is owned by Salford City Council and in the control of Housing but managed by New Prospect Housing Ltd. The space is currently in a poor state of repair.

The site will be landscaped and fenced so it can be secured at night. Artwork, play features and a traversing wall have been incorporated into the design.

The work will be completed in two phases with the landscape work being implemented this financial year (total cost £77531 – HMRF contribution - £13,000) and the second phase in April 2005/06 (£9,500) and funded through the HMRF Streetscape Scenes budget.

Permission from the landowners has been granted. The police Architectural Liaison Officer has been consulted and their recommendations incorporated into the final design. Planning permission has been obtained for the works.

3.0 Funding

The estimated costs of the projects are detailed in Appendix 1.

Groundwork have secure £169,077 through the European Regional Development Fund and New Deal For Communities and £3,000 from Irwell Valley Housing Association towards the costs of the works as detailed above.

Funding of £113,000 is available to support the delivery of these projects through the HMR Streetscape Scenes Programme 2004/05, which was approved by Housing Lead Member on the 4th November.

4.0 Procurement

4.1
The works will be procured via four contracts based on competitive tenders– 1. Weatherall Street North; 2. Cliffside and Albert Park; 3. Gargrave St; and, 4. Dogtrack Garden.

4.2
Groundwork will use their own in-house procedures for tendering and the appointment of the contractor. Tenders will be sought from a minimum of 3 suitably qualified contractors identified from Groundwork’s own approved list of contactors which is based on Manchester City Council’s approved list of contractors.

5.0
Maintenance

5.1
Weatherall Street North – Space New Living Ltd have agreed to be responsible for the maintenance of that part of the site in their ownership. An annual maintenance cost of £1,000 has been identified for the remainder of the site in the ownership of the City Council. Groundwork are in negotiation with Space New Living Ltd to establish whether an arrangement can be made whereby Space maintain the whole site and make a recharge to Salford City Council.

5.2
Cliffside and Albert Park alley gating – There are no maintenance implications.
5.3 Gargrave - The site is currently maintained and therefore the additional maintenance implications, as a result of the improvements, is likely to be £500 per annum.

5.4 Dogtrack Garden – Maintenance for the site is estimated to be £1,500.

5.5 5.5
It is requested that Lead Member for Customer and Support Services approves an annual allocation of £3,000 from the revenue budget to fund the maintenance of the proposed works.
	Malcolm Sykes

Strategic Director of Housing &
Planning

	

Appendix1. Cost Breakdown

The estimated costs of the projects are:-

Total

HMRF

ERDF

Irwell Valley

2004/05

/ NDC

Housing Association

Weatherall Street North

£20,000

£5,000

£15,000

-

Cliffside

£109,546

£70,000

£39,546

-

Albert Park

£8,000

£5,000

-

£3,000

Gargrave

£70,000

£20,000

£50,000

Dogtrack Garden

£77,531

£13,000

£64,531
Total

£285,077

£113,000

£169,077

£3,000

