

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON

5th July 2007
__

TITLE: Lower Broughton regeneration update and proposed resident consultation

RECOMMENDATIONS:

That Lead Member:

1. Notes the progress made on the first phases of the regeneration in the area and redevelopment within the initial Outline Planning Application area.

2. Gives approval for the Housing Market Renewal team (East) and Contour Homes to consult with the residents of Lower Broughton as identified on the attached plan.

__

EXECUTIVE SUMMARY:

The regeneration of Lower Broughton has reached a key stage. The first phase of new homes has been built by Countryside Properties, and residents will be moving into these over the course of June to September 2007. The next phase will also be built ahead of schedule by August 2008.
Initial plans for phases 2 and 3 of the redevelopment have been produced by Countryside Properties. Using these, and taking into account other relevant factors, the Lower Broughton Partnership is recommending that the next phases of redevelopment should move south to the land bounded by Lower Broughton Road, Great Clowes Street and the southern boundary of the Outline Planning Area that includes the properties in and around Mocha Parade. This is considered to be the most appropriate area for a variety of reasons, including its situation at the southern gateway into the regeneration area, the need to redevelop Mocha Parade to build confidence in the regeneration within the local community, and the fact that it is a logical extension of the current redevelopment boundary. Approval is sought to consult with residents in this area on the potential to be included in the next phase of the redevelopment.

Consultation with residents in Lower Broughton over their housing needs and aspirations will form a key part of any bid for Affordable Housing Programme (AHP) funding submitted by Contour Homes to the Housing Corporation. Early consultation with residents is also crucial in order to secure their continued engagement with and buy-in to the regeneration proposals.
__

BACKGROUND DOCUMENTS:
None.
__

ASSESSMENT OF RISK: Medium

Risk: The bid for Affordable Housing Programme funding is not successful. This risk is being mitigated by partners and the proposed resident consultation will only improve the quality, accuracy and deliverability of this bid.

Risk: The project risks delay if residents do not ‘buy in’ to the redevelopment and design of the proposed new homes. This risk is mitigated as considerable consultation has already been carried out by partners with both residents in the first phase and the wider estate. A ‘Charter of Commitments’
 will give details of the offer to residents and the additional consultation proposed will further improve residents’ understanding of proposals.

SOURCE OF FUNDING:
Private Sector Housing Capital Programme, Housing Market Renewal Fund & the Affordable Housing Programme.
__

LEGAL IMPLICATIONS:
Provided by Richard Lester – None, save that provision of a new school will be subject to compliance with various requirements of education law.

__

FINANCIAL IMPLICATIONS:
Resources have been identified within the Housing Market Renewal team and Contour Homes to carry out the consultation.

Housing Market Renewal Funding has been identified to pay for rehousing costs incurred with any proposed redevelopment.

The Affordable Housing Programme bids are due to be submitted in November 2007. Resident consultation will improve the quality, accuracy and deliverability of this bid.

COMMUNICATION IMPLICATIONS:

Internal Communications – All relevant sections of the council are being advised of the proposals.

External Communications – The consultation will be carried out through home visits to individual residents, and will be carried out by the Housing Market Renewal team and Contour Homes. The consultation is consistent with the principles laid down in the Lower Broughton Communications Strategy.

The Lower Broughton Partnership is, together with residents in Phase 1, developing a Residents ‘Charter of Commitments’ which will form the basis of the offer made to residents in future phases. A separate report detailing the content of the charter will be brought to Lead Member following the conclusion of the resident consultation on the matter.

VALUE FOR MONEY IMPLICATIONS:
The partnership in Lower Broughton has brought considerable match funding across the whole project and the consultation will enable a further stage of this development to happen.
Countryside Properties are part of the STEP project, set up by Contour Homes, Salford City Council and Great Places Housing Group, that has brought local employment opportunities to residents in Lower Broughton in the first phase of construction.

CLIENT IMPLICATIONS:

The consultation is necessary to bring forward the next phases of the regeneration of Lower Broughton. Housing Market Renewal officers will carry out the consultation in conjunction with staff from the partner RSL, Contour Homes. The results of the consultation will be fed back to Lead Member.

CLIENT OFFICER:
John Wooderson, Assistant Director of Housing & Planning
PROPERTY:
The properties affected are detailed in the attached schedule. A further report will be brought back to Lead Member with the findings of the consultation, and will clarify any future property matters.

HUMAN RESOURCES:

There are adequate resources within the Housing Market Renewal Team to carry out the consultation. Additional support is being provided by Contour Homes.

CONTACT OFFICERS:
Dylan Vince, Housing Market Renewal Manager
Tel: 0161 778 0983 e-mail: dylan.vince@salford.gov.uk
Gavin Brotherston, Principal Housing Market Renewal officer

Tel: 0161 778 0980 e-mail: gavin.brotherston@salford.gov.uk
__

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

__

KEY COUNCIL POLICIES: Housing, Neighbourhood Renewal & Regeneration
__

DETAILS:

1.
Purpose of the report

1.1
The purpose of this report is to provide an update to Lead Member on the progress made in each phase of development within the initial Outline Planning Application in the Lower Broughton Regeneration area and to outline proposals for the next phases of consultation and development.

1.2
The report also seeks approval from Lead Member to allow the Housing Market Renewal (HMR) team and Contour Homes to begin a consultation exercise with residents of parts of Lower Broughton, as identified on the attached plan. The residents are to be consulted on the potential to be included in the next phase of the redevelopment in order to bring forward the regeneration of Lower Broughton and to allow them to contribute fully to the design of the next phases of the development. Residents will also be asked about their housing needs and aspirations in order to shape both the type of properties being brought forward in the next phases of development and the bid for funding through the Housing Corporation’s Affordable Housing Programme.

2.
Background
2.1
The £500m regeneration of Lower Broughton is one of the largest and most challenging major regeneration projects in the UK and will create a sustainable new community of over 3,500 mixed-tenure homes and a full range of community facilities and services including shops, leisure, employment, education and training. By incorporating best practice in urban regeneration, the scheme will improve the quality and choice of residential offer in the area and create a neighbourhood that both retains the existing residents and attracts those from outside the area.

2.2 Initial phases of the development have been concentrated in the northern part of the partnership area, on a site dominated by cleared land and the former high school site and playing fields. An Outline Planning Application for the first programme of redevelopment was approved in October 2006. The Outline Planning Application indicated a phased redevelopment of the area with approximately 1400 new residential family houses and apartments constructed alongside a new primary school, playing fields, and shops. The area is also subject to considerable flood mitigation measures as part of the development works.

2.3 The development includes 350 new social rented properties to provide new homes to approximately 200 residents living in the Outline Planning Application area who are affected by the proposals. Owner occupiers living in the area have also been offered the opportunity to move into private homes within the development with the help of the council’s relocation assistance policy. Of the 17 owner occupiers within Moving Phases 1 and 2, four are purchasing a property in the new development through the council’s relocation assistance equity loan. Five residents are selling their properties to the council and moving into rented accommodation within the new development. The remainder of residents are pursuing alternative options and will not be moving into the new development. There are four owner-occupiers in Moving Phase 3. Initial contact has been established with these residents, and consultation with them will be escalated over the coming months as plans for Phases 2 and 3 develop.
2.4 The first phase of the development in the Outline Planning Application area is progressing well with the first 186 new houses and apartments under construction and due for completion over the summer. 96 existing residents living in properties affected by the first phases of development (Moving Phase 1) have accepted offers of rehousing and will be moving into the new homes between June to September 2007. 80 properties have already been sold on the open market and the first new owners have moved into their new homes.

2.5 In total, the first phase will see 432 homes being built, 111 of which will be affordable rented units managed by Contour Homes.

2.6
Countryside Properties have also submitted a detailed planning application for Phase 4 of the development (which chronologically will be the second building phase, but which is still referred to as Phase 4 from the original plans). Consultation with residents in the second moving phase is progressing well and the family houses and apartments are due to be completed in August 2008.

2.7
Countryside Properties have also drawn up initial plans for Phases 2 and 3 of the first programme of redevelopment. The table below breaks down the proposed number of units to be brought forward in the Outline Planning Application Area. It is important to emphasise that the plans drawn up for this area are subject to a number of major constraints. In order to bring forward a development that contributed to the overall sustainability of the neighbourhood, as well as providing an improved mix of new housing for existing and new residents, plans for the outline planning area have also incorporated proposals for a new primary school, public open space (that will also act as a floodwater storage area), and the requirement for underground parking with apartments above it for the storage and displacement of floodwater. Each of these elements has impacted on the design of the development and should be viewed in relation to the aspirations for the whole area.

Table 1: Breakdown of property types and tenure, Phases 2 & 3

	
	Total units
	No. private apartments
	No. social rented apartments
	No. private for sale houses
	No. social rented houses

	Phase 1
	432
	269
	42
	52
	69

	Phase 2*
	477
	301
	28
	57
	91

	Phase 3*
	375
	284
	30
	20
	41

	Phase 4
	197
	128
	32
	19
	18

	Total
	1481
	982
	132
	148
	219

*Figures are indicative and subject to change

2.8
The next phases of residential development (Phases 2 & 3) should bring forward a further 190 new social rented units for residents affected by the redevelopment. Within the Outline Planning Application area there are a further 40 tenants that will be affected by the redevelopment (Moving Phase 3) and who need to be accommodated within this phase.
2.9
This leaves available a further 150 social rented units that will be used to provide rehousing opportunities for residents affected by future phases of the regeneration, outside the existing Outline Planning Application area.
3.0
Factors influencing the location of the next programme of resident consultation and development
3.1
It is the view of the Lower Broughton Partnership that, subject to resident approval, the next programme of consultation and development should move to the land to the south of the Outline Planning Application bounded by Lower Broughton Road and Great Clowes Street that include the properties in and around Mocha Parade. The properties have been broken down into smaller sub sections (A-E) to help investigate rehousing implications (see Appendix 1).

3.2
A number of reasons support this recommendation. The site commands a prominent position at the southern gateway into the wider regeneration area, and its image is one that will set the tone for the perception of all those travelling from Manchester City Centre into Lower Broughton. Mocha Parade, Lower Broughton’s main shopping facility, is currently located in the area marked E on the attached plan. It is located on a highly visible site to the west of Great Clowes Street and immediately to the north of Lower Broughton Road, but fails to engage with either, providing a dead frontage to these main roads. The layout of the centre is poor, and it has become a focus for anti-social behaviour. In previous consultation exercises, residents have stressed the importance of having a good range of quality shopping facilities and local services.

3.3
Establishing proposals for Mocha Parade at an early stage of the regeneration programme will be crucial to building confidence within the local community. These factors are equally important in encouraging new residents, and particularly families, to move to the area. The redevelopment of Mocha Parade will hopefully form part of the next phase of development and provide a site for the creation of a landmark building.

3.4
To the north of areas A – E, and to the south of Clarence Street is where the proposed school and park will be located. It is important that the surrounding development establishes good visual and physical links with the park. The existing housing to the south (in areas A, B and D) fails to achieve this, being characterised by low density development which is either gable end on or surrounded by two-metre high fencing. Additionally, having properties overlooking public open space, thereby providing natural surveillance, is essential for successful management and reduced anti-social behaviour. Without the redevelopment of this area, no surveillance, physical or functional linkages will be achieved and it will form an unattractive edge to an important open space.

3.5
The block incorporating areas A – E on the plan would be a natural extension of the redevelopment boundary and residents both living in the area and visiting the area would view a move south as a logical next step. Significantly, although there have been enquiries about moving into the next phases of the new development from across Lower Broughton, a large proportion have been from residents in this area. The majority of such enquiries have been positive.
3.6
The site also falls within the part of Lower Broughton that is most susceptible to future flooding. It is an important component of the flood risk mitigation measures of the wider redevelopment that any risk within this area is properly addressed. This can only be achieved by its wholesale and comprehensive redevelopment.

3.7
If residents in area A – E were to be moved, it would allow Countryside Properties to assemble a site on which to build a future phase, or phases, of development, something which is critical to the ongoing success of the regeneration project. Additionally, it will contribute towards creating a sustainable mix in Phases 2 and 3, with the existing community moving into the area together with new residents purchasing those properties available for open market sale.

3.8
Initial investigations into the number of residents living in area A – E suggest that the majority of residents could be accommodated into Phases 2 and 3. Figures based on the existing property types indicate that 76% of residents could ‘’fit’’ into the proposed number of units being brought forward in Phases 2 and 3. The development of area A – E would be brought forward on a phased basis, enabling any residents who could not be accommodated within phases 2 and 3 to be considered for phases within the initial development within area A – E. Residents would also be offered the option of being rehoused outside the development, either within Broughton or elsewhere in the city.
4.
Other contextual issues

4.1
A number of other factors are pertinent to the next phases of redevelopment in Lower Broughton, regardless of which residents are consulted next.

4.2
Funding for the social rented units in each phase of development is dependent upon receiving Affordable Housing Programme (AHP) funding from the Housing Corporation. Salford City Council has identified Lower Broughton as one of its four priority neighbourhoods for affordable housing in the 2008-2011 programme, and will work with its partners and the Housing Corporation to develop a clear rationale as to why the area should receive AHP funding. The Housing Corporation will allocate funding to affordable housing schemes across the North West region. Salford, like every other authority in the region, is not guaranteed to receive any allocations. Because of this, it is imperative that partners work together to ensure that submitted schemes demonstrate value for money and deliverability.
4.3
Permission to consult with residents in the proposed phases A – E would also improve the content of the next Affordable Housing Programme bid from Contour Homes, due in November 2007. Capturing residents’ aspirations prior to submitting a bid would allow for residents’ views to influence the type of units being brought forward in the development, improving the accuracy and deliverability of the bid.

4.4
Housing Market Renewal funding has been identified to pay for the rehousing costs incurred with any proposed redevelopment.
4.5
The partners also investigated the potential to include properties on the east side of Great Clowes Street (Areas F and G) in the next phase of consultation and development. The potential for consulting with residents in this area also needed to consider a strategy for the sheltered scheme situated in area F2 on the map, Alexandra Gardens. The review of council-owned sheltered housing
, carried out by Salford City Council’s Community Housing Team in 2005, indicated that the scheme should be retained and receive funding in order to reach both the Decent Homes standard and the Salford Sheltered standard. Given its location within a key strategic site and the level of flood risk in this area, it is proposed to carry out further investigation into the options for Alexandra Gardens, and to continue with consultation in this area once the content of these investigations is known.
4.6
There has been comprehensive consultation with all residents on the regeneration in Lower Broughton. A series of events was supported by further detailed work with the steering group and the residents in the first moving phase. This has helped bring forward the design and development of the first new homes as well as developing a ‘Charter of Commitments’ for residents affected in future phases. Improving residents’ understanding of the development process and obtaining early involvement in the design and planning of the new homes has increased confidence in the first phase of the development. It is important that this detailed consultation with residents affected continues. Both the Communications Strategy and the ‘Charter of Commitments’ will give assurances to residents that they will have the opportunity to have their say on design issues.

4.7
By virtue of the potential depth of flood water in an extreme flood event, there will be significant constraints on the design of new dwellings in this proposed second programme area. Innovative design work will be required to allow any residential development, but it is clear that the area is not suitable for traditional family housing.
4.8
By understanding which residents will be affected by the development, the Partnership will be able to continue to improve the level of consultation on the design of neighbourhoods and increase resident confidence in the process. Workshops will be arranged to discuss the plans for Phases 2 and 3. At these events, residents will be made aware of the background, constraints and processes of development as well as the design of the new houses. In addition to this, all residents affected by the redevelopment will be offered the option of a home visit. These visits will be carried out jointly by the Housing Market Renewal team and Contour Homes.
5.0
Conclusions

5.1
The case for consulting with residents in the area immediately to the south of the Outline Planning Area is compelling. Its position as a gateway site, proximity to the initial development phases, and the residents’ expectations of being included in the next phase would indicate that the most logical step would be to move into this part of the neighbourhood.

5.2
The regeneration programme in Lower Broughton is building momentum with the success of phase 1 and the imminent development of phase 4. It is vital that this early success is built upon and that residents affected by future phases have the same level of consultation as for the initial stages.

5.3
Early consultation will improve the deliverability of the scheme and increase the chance of receiving funding from the Affordable Housing Programme bidding round in November. The consultation needs to be timely in order for residents’ views to inform both the AHP bid and to allow residents to be fully involved in the development process.
5.4
Lead Member is recommended to:

· Note the progress made on the first phases of the regeneration in the area and redevelopment within the initial Outline Planning Application area.
· Give approval for the Housing Market Renewal team (East) and Contour Homes to consult with the residents of Lower Broughton as identified on the attached plan.
Lower Broughton Resident Consultation for Phases 2 and 3

Schedule of properties

Area A

Errington Drive

Jessamine Avenue

Wheaters Street

Area B

Cumberland Street

Dalley Avenue

Fitzwilliam Street

Havelock Drive

Area C

Hatton Avenue

Havelock Drive

Sussex Street

Tulip Walk

Area D

Harrison Street

Area E

Lower Broughton Road

Mocha Parade

Area F
Carey Close

Chatford Close

Flora Drive

Gordon Street

Griffiths Close

Area F2
Alexandra Gardens

Area G
John Street

Quendon Avenue

[image: image1.wmf]Appendix 1 - Lower

Broughton r...

Part 1

� The draft consultation version of the Charter of Commitments can be viewed online at � HYPERLINK "http://www.newbroughton.org/assets/x/50239" ��http://www.newbroughton.org/assets/x/50239�

� ‘Consultation on the Future of the Council-Owned Sheltered Housing Stock’, Cabinet Briefing decision notice from July 6th 2005 can be viewed online at � HYPERLINK "http://services.salford.gov.uk/solar_documents/decisions/CBTD310505.DOC" ��http://services.salford.gov.uk/solar_documents/decisions/CBTD310505.DOC�

_1244446643.unknown

