	Part 1

	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING ON 7TH FEBRUARY 2011
TITLE:
Proposed community garden in North Langworthy
RECOMMENDATION:

That the Lead Member for Housing considers the proposals for the former site of 2 Field Street, one of which is to create a community garden and the other proposal is to create an affordable house.
EXECUTIVE SUMMARY:

Proposals to develop new homes on Highfield Road and refurbish long-term empty properties on Alder Street have been formulated by Great Places Housing Group. Support for their bid for National Affordable Housing Programme (NAHP) resources was given by the City Council.
As the proposals became more detailed, local residents approached the City Council with a proposal to remove one plot from the development proposals and for the land to be managed by the Alderfield Residents Association to develop a community garden.
BACKGROUND DOCUMENTS:

Alderfield Residents Association Community Garden Report / Proposal
KEY DECISION:
No
DETAILS:

	1.
	Background

	1.1
	The proposals for the development of 17 new homes with car parking on Highfield Road, and the refurbishment of 26 vacant and dilapidated properties on Alder Street to provide 13 large terraced homes by Great Places Housing Group have been supported as strategically relevant by the City Council during the AGMA NAHP bidding process.

	1.2
	The housing proposals would provide thirty 3 and 4 bedroomed new homes, 20 of which will be for social rent and 10 for shared ownership. The Council would enjoy full nomination rights.

	1.3
	As the proposals were developed in detail for planning purposes, the Alderfield Residents Association has developed their own proposals for the site of one of the proposed new homes. Their proposal is attached as Annex 1.

	1.4
	With the support of the local MP, the Residents Association have submitted a formal proposal for the former site of 2 Field Street to be removed from the development plans and provided as a community garden.

	1.5
	The proposal is that the land would be offered to the Residents Association at a peppercorn rent. Consultation carried out by the Residents Association suggests that there are 15 residents who are supportive of the proposals and that 14 would be willing to help to maintain the garden.

	1.6
	The Residents Association consider that the dense nature of the housing around Highfield Rd and Alder St means that residents have benefited from the temporary green space provided by the larger cleared sites. They recognise, however, that these are to be developed. The Residents Association feel that full consultation on the housing development proposals did not take place.

	1.7
	The community garden proposals do not have detailed financial backing at this point. They anticipate that a budget of around £35k would be needed to create the garden space they propose and that attempts to attract funding would take place as soon as possible.

	1.8
	Should the Lead Member for Housing wish to pursue the community garden proposal then one of the properties from the Great Places Housing scheme would be removed from the housing proposals and funding for that unit would be reduced from the overall grant level.

	1.9
	At the Lead Member for Housing meeting held on the 17th January representatives of the Resident Association and SALI attended. Following that meeting, details of the planning process that has been carried out following the planning application by Great Places Housing have been summarised in Annex 2. In addition, questions that were raised by Lead Member have been answered by SALI and are attached in Annex 3.

	1.10
	Due to the time constraints that apply to the NAHP programme it is important that clarity is provided to Great Places Housing and the Homes and Communities Agency as soon as possible. This will enable the legal completion of the land to be progressed and start on site to be made in February 2011.

	2
	Recommendation

	2.1
	That the Lead Member for Housing considers the proposals for the former site of 2 Field Street, one of which is to create a community garden and the other proposal is to create an affordable house.

KEY COUNCIL POLICIES: Pledge 5 – Promoting Inclusion in Salford

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
Promoting a diverse community is one of the aspirations of the Langworthy and Seedley Regeneration Initiative. The Residents Association have made the case that having a small garden area will help to promote community cohesion within the immediate neighbourhood that has seen significant changes in recent years. The Council could include a condition on the lease that ensured that any works create the community garden ensured that space was DDA compliant.
The alternative proposal of a new affordable house would also contribute towards community cohesion by ensuring that the neighbourhood offers a sustainable mix of size and tenure of housing. Any new home would be built to the required building standards including lifetime homes.
ASSESSMENT OF RISK:
Medium – there is a risk that funding bids made by the Residents Association could be unsuccessful which would mean that the plot would remain un-developed and not in use as a garden.
Delays to the housing scheme being agreed with Great Places Housing could put at risk the NAHP grant funding which has to be committed during January 2011.
SOURCE OF FUNDING: Not applicable

LEGAL IMPLICATIONS Michael Bowness ext 686 5836
Should the community garden be the agreed way forward, then a development agreement between the City Council and the Residents Association would be the best option. This would allow for the garden to be created before a lease is granted. If it was not created, possession could be recovered. A lease of the garden would include all the relevant covenants on maintenance, usage, etc when granted. The signatories to these documents would have to understand that they will be bound personally by the conditions set. More detail is attached in Annex 4.
FINANCIAL IMPLICATIONS
Supplied by: Alison Swinnerton (Principal Accountant, tel. 0161- 686 7424)
Date Consulted: 06/01/2011
Comments:

There is no funding currently available to complete the garden scheme from Salford City Council, it is intended that the community secures the relevant funding for the scheme.

If this proposal were accepted then the grant will be reduced to reflect the reduction in development of one unit.
OTHER DIRECTORATES CONSULTED: no
CONTACT OFFICER:
Sarah Clayton
TEL. NO.
7932366
WARD(S) TO WHICH REPORT RELATE(S):

Langworthy
Annex 2

Summary of the Planning Application Process

· The planning application was applied for in two parts:

 - Highfield Rd / Field St

· Alder St North and South
· This approach is not unusual and is acceptable from a planning perspective.
· The applications for both sites were submitted in July 2010.

· The standard planning consultation process was followed. This entailed letters being sent to households in the vicinity to the developments namely :

- Highfield St / Field St development letters were sent to 7 households at: Willowford Close (Name of Great Places development on Fitzwarren St), Alder St, Highfield St, Field St

- Alder St development letters were sent to 38 households at: Field St, Willowford Close, Highfield Rd, Alder St, Wall St, Fitzwarren St

· The households were given the standard three weeks to respond
· There was one letter of comment about the Highfield Rd / Field St development proposal. This requested that a community garden be established on the site. It enclosed the outcome of a consultation exercise about this issue completed in May 2010 by 15 households.

· This consultation predated the development consultation stage and was not viewed technically as an objection by Development Control

Planning permission for Highfield Rd / Field St was secured August 2010

Annex 3
Questions considered by the Residents Association
1) Is the funding is in place to cover the estimated £35k costs ?
At the moment there is no funding currently in place other than £500 start up costs. Sourcing funding is currently restricted due to the lack of clarity on the end use of the site. However the RA is confident this would change if SCC were to endorse the garden proposal and grant them a lease.

Costings-£35K –was for a deluxe version and based on similar sites. The brick and railed boundary has been used successfully in similar developments, this would create a permanent secure boundary. These costs could be scaled back significantly with cheaper boundary options identified but may in the long run not be best value in terms of sustainability and life expectancy of the development. The infrastructure of the garden could be redesigned to eliminate the pergola, seating area and bbq and cheaper flagging and benches could be sourced.

It was envisaged that Great Places Housing Group would offer in kind support to finance the building of the boundary walls as part of the wider development of the 16 new build properties and the redevelopment of the terraced housing on Alder St

The RA initially originally approached Great Places Housing Group and Urban Regeneration Company who indicated support for the scheme, the URC reporting that this was exactly the type of community scheme they were committed to endorse and support financially.

To date, the garden proposal was identified as a priority for residents and has been submitted to the Salix Blueprint panel for funding assistance this financial year.

The RA is also in the process of applying to the Ogelsby Trust, Humprey Booth charities and the O & L Community Committee for financial assistance.

2) Are there arrangements in place for maintenance with appropriate annual budget (not left to chance) ?
The RA believe no annual budget for maintenance would be required- they deem this unnecessary having committed to undertake this work themselves. Members of the RA feel collectively they have enough skills to support any future maintenance the garden may require. There is clear evidence in the Langworthy ward that similar schemes are successfully maintained by residents and through the RA.

3) The Council may charge a rent for the land, has the Residents Association the money to cover it?

We note that similar community garden schemes have been leased from SCC at peppercorn rent- we have anticipated that this would be the course of action on this site. If not a small cost could be borne by RA, funded by a small subscription from residents.

4) Is there sufficient justification for a community garden with Chimney Pot Park being so close by?

Chimney Pot Park is set off road with steep incline, not always suitable for disabled or those with walking difficulties. The park has a dog fouling problem which deters parents with younger children using the facility. Over the years the Langworthy community has been decimated and fractured in the name of progress. A community garden would create a secure safe environment to enable the building of a new community-especially given that the houses directly backing on to the site will be refurbished ready to re-house new residents.

 If you look at the overall area you will see that the area is made up of on pavement terraces-the area is stark and hard-the air quality is poor and the current house building programme in Langworthy does not factor in any opportunities to create “breathing places”. Even the recently new built properties have little or no access to a garden area.

5) Has the Residents Association considered the public liability issues?

The garden would be monthly risk assessed to make sure there is no imminent danger to users, and the RA would take adequate measure to minimise any risk factors that may arise.-ensure that residents are aware that they use garden at their own risk. Other gardens have no problems so it isn’t anticipated that this garden would be any different.

6) Are there any safety issues with the plot being on a road junction in terms of children particularly?

There would be no health and safety issues-the garden has been designed so that access is through a gate to rear of main road- this would be sited in the entry. Again the design of the garden has addressed this issue in that this would be a walled garden with the only entry and exit gate would be sited at the furthest point of the garden in the confines of the alley, away from the road.

7) Has the Residents Association considered the alternative of an ‘alley gated’ garden which may be possible following the Great Places scheme?

Because of the lack of formal consultation, The Resident Association undertook their own, this concluded overwhelmingly that had they been consulted about the preferred use, it would have been that the site(2 Field St) would be developed as a community garden, in conjunction with the refurbishment of Alder St (which incidentally also lack a garden or green space). They would not have supported the currently proposal to build one property on the site.

Their reasoning behind this was that over fifty households and their respective and extended families would have access to the undeniable benefits that the garden facility and the additional space it would bring to that community. (It would cover so many of SCC indicators to creating a sustainable city-health, cohesion, green space, intergenerational activity, eco friendly, diversity, ethnicity, vulnerable, isolation, disabilities, children & young people, unemployed, retired, etc) The RA concludes that the garden and its unlimited potential bring an array of added values to a far wider community and will have a positive impact on the area. It is evident that the Residents Association and from wider other anecdotal evidence that a community garden will provide much better value for money and by far outweighs any benefits of that will come from building one house on this very tight site.

The residents feel there is no evidence to suggest that the loss of this one property will in any way jeopardise the SCC housing strategy or cause them to miss targets as there will be many opportunities to incorporate one additional property into future house building programmes,.

To conclude, the community garden scheme has a lot of support with the residents themselves, much more so than building a house on the plot of land (community consultation). Local residents ought to be key stakeholders in any decisions and are to be encouraged in their efforts to take ownership of the site in the context of a wider opportunity to have more say in the future end use of empty plots of land.
Annex 4

Summary of the Covenants that could be included in a community garden lease :

Covenants could be included on the following areas:

To maintain the garden in a good condition
To restrict use to a garden only

Removal of litter and other debris at specific intervals (say every 2 days)

To allow unrestricted access to residents

Not to permit it’s use for the playing of loud music or for the consumption of alcohol or drugs.

To indemnify the Council against any claim for death, injury, other loss

To insure against it’s liabilities
To permit the Council to re-enter in cases of breach of covenant

To pay for services, taxes etc.

Not to erect anything on the premises (huts, flagpoles etc)
Not to assign or sublet

Not to make alterations to the layout of the garden (as approved under the development agreement) without the Council’s written consent

To exclude security of tenure under Landlord and Tenant Act 1954

Recommended term 3 years initially.

