Salford City Council - Record of Decision

I Councillor Peter Connor, Lead Member for Housing, in exercise of the powers conferred on me by Paragraphs F 6, (a) (i), F 6(a) (viii) and J (a) (i), of the Scheme of Delegation of the Council do hereby approve :-
(i) Gives authority for P. Casey (Land Reclamation) Ltd, one of the City Council’s appointed contractors for landscape works, to be appointed to undertake the London Street Environmental Improvements Phase 1, to the following properties, Lissadel Street 1 to 35, Trentham Lawns 1 to 29 (odds) 4 to 30 (evens), Rockley Gardens 1 to 51 (odds) 4 to 48 (evens), Hardwood Court 1 to 17 and Cumbria Walk footpath.
(ii) Gives authority for works carried out to privately owned properties that fall outside the scope of works covered by the Council’s Private Sector Housing Assistance Policy (amended 2007) in relation to block improvement schemes to be funded as an exception to the Policy.
(iii) Approves the budget cost of £400,000 (inclusive of fees) for the scheme, including a forward commitment of £349,759.00 from the 2009-10 capital programme.

(iv) Approves a start on site in February 2009 provided the targets cost does not exceed budget costs.

Assessment of Risk: Low

Formal permissions - within the work to be undertaken there are no road widening or engineering works and there are no legal agreements to be made with owner occupiers or private landlords.

Where work to private properties is required, only a license to work on the property is needed. If this is not forthcoming the contractors can move to the next eligible property without detriment to the schedule.

Contractor capacity - The contractors have confirmed they have the capacity to carry out this work.

Community support - Community consultation began early September 2008 and 72% of residents living on the estate have been consulted and confirmed they are in favour of the proposals.

Potential disruption by subsequent work - Salix Homes will ensure that all contracts for future decent homes works will place an explicit obligation on contractors to deliver their works having due regard for all environmental treatments undertaken by NDC and to make good any damage caused as a result of those works.

Ongoing maintenance - Salix Homes have a repairs and maintenance obligation of any works undertaken on public stock and have confirmed this would apply to the works involved in this scheme.

Potential cost overruns - Urban Vision have provided a budget figure, the expenditure for the project (including Urban Vision’s fees) will be 400,000. However, this figure has not yet been finalised. If the Guaranteed Maximum Price exceeds this financial expectation the following measure will be undertaken:

· Work through the partnering arrangement will help achieve the best possible value from partners.

· Value engineer the scheme to ensure it does not exceed the £400,000.

· If value engineering is required, the community would be re-consulted on amendments.

Legal Advice: Rita Hinchcliffe (Urban Vision)
Contact Officer and Extension No: Rita Hinchliffe - Urban Vision - 779 6088.

Date Consulted: August 2008

Comments: Letters of consent to be issued to owners during stage 2 of the consultation which will take place in November 2008 if the project is approved.

Financial Advice: Nigel Dickens (Salford City Council)

Nigel Dickens has confirmed that a budget provision of £400,000 for these works is included within the Private Sector Housing Capital Programme 2008/10

The following documents have been used to assist the decision process.

NDC Development Framework

NDC Delivery Plan 2007/11

Contact Officer: Mary Rolfe No: 0161 607 8539

	*
This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Environment, Housing and Planning Scrutiny Committee.
	

Signed: Councillor Peter Connor
Lead Member for Housing

2nd December, 2008

*
This decision was published on 2nd December, 2008
*
This decision will come in force on 10th December, 2008 unless it is called-in in accordance with the Decision Making Process Rules.

