	Part 1
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING ON

9th February 2005

TITLE:
Islington Estate, Chapel Street – Proposed Residents Consultation and Neighbourhood Planning

RECOMMENDATIONS:

That the Lead Member for Housing authorises:

1. The Head of Housing, to undertake a detailed consultation and neighbourhood planning process for the Islington estate in the Chapel Street area.

2. The Head of Housing, to appoint suitably qualified consultants to undertake the neighbourhood planning.

EXECUTIVE SUMMARY:

 This report outlines the proposals to undertake consultation and neighbourhood planning to develop options for future investment in the Islington area. It further seeks authority to appoint consultants to develop feasible options and support the consultation as part of the neighbourhood planning.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Making the Future Happen in Salford – Our Strategy for Housing 2004-6

Central Salford – Draft Vision and Regeneration Framework

ASSESSMENT OF RISK: Medium
1. Residents and stakeholders have expressed concerns regarding the future of the estate. The neighbourhood planning process could cause further speculation and heighten those concerns.

2. Consultation will prioritise the community’s involvement encouraging input to option generation and addressing residents/stakeholders concerns.

	

SOURCE OF FUNDING:

Funding for the neighbourhood planning is anticipated from English Partnerships through the Central Salford URC.

	

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

1. LEGAL IMPLICATIONS - Provided by Ian Sheard

None directly arising from this report.

2. FINANCIAL IMPLICATIONS - Provided by Nigel Dickens

£100,000 anticipated cost of procuring consultants.

3. PROPERTY (if applicable): N/A

4. HUMAN RESOURCES (if applicable):

There is adequate staffing from within the HMR team to manage the consultation and neighbourhood planning process.

	

COMMUNICATION IMPLICATIONS:

Internal Communications - The implication of this decision on internal communications is that the Housing Stock Options Team, New Prospect Housing Ltd, Chapel Street Project Team, elected members and the Chapel Street Partnership Board need to align with the proposal to ensure their support and co-operation in the delivery of the neighbourhood planning process. This will be done through direct communication and involvement in the consultation process.

External Communications - The implication of this decision on external communications with residents and other relevant stakeholders is that they will need to be fully informed of the consultation and neighbourhood planning process. Clear information will be available throughout the process to minimise the risk of ambiguity. This will be done through direct communication, meetings, letters, flyers and the council’s website.

CONTACT OFFICER: Christine Duffin, HMR Team - 0161 603 4225

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

KEY COUNCIL POLICIES: Housing, Planning and Regeneration policies

DETAILS:

1.0
Area Profile

1.1
Chapel Street is a focal point in the Central Salford area and forms the historic centre of the City. It is one of the main approaches to the Regional Centre, which is currently undergoing massive rebuilding and investment. The corridor stretches from the Manchester boundary in the east to the campus of the University of Salford in the west.

1.2
The industrial economy of the area went into decline, resulting in a reduction of employment opportunities, a decline in population, reduced local amenities for existing residents and little to attract new residents.

1.3
Implementation of the Chapel Street Regeneration Strategy started in 1998. An integrated urban regeneration initiative aimed at the economic, physical and social renewal of the area. The Chapel Street Project Team and Partnership Board have achieved a number of successes, including for example, growth in residential development and the development of the framework for Exchange Greengate, a major urban development reconnecting the centres of Salford and Manchester.

1.4
The URC Vision and Development Framework has highlighted the Chapel Street area as its initial focus and priority. The objective is to ‘restore and revitalise Chapel Street as the heart of Salford – a pedestrian friendly destination for a variety of uses including shopping, working, promenading, creativity and enjoying urban life’.

1.5
It is essential that the community is involved at the early stages and throughout, in planning for the future of their area, ensuring that residents/stakeholders can contribute to and have input into future decisions and emerging plans affecting their environment, creating a sense of ownership and pride.

1.6
The three main residential areas in Chapel Street are Islington, Trinity and Greengate. They predominantly consist of council owned housing, with a smaller amount of owner-occupied housing, RSL rented and shared ownership.

2.0
Neighbourhood Profile

2.1
The Islington estate and neighbourhood is bordered by the main arteries of, Chapel

Street A6, Trinity Way, East Ordsall Lane and Oldfield Road. A map of the estate is shown in Appendix 1.

2.2
The estate contains 307 Council owned properties. 115 in Canon Hussey Court, 116 in Arthur Millwood Court (2 high-rise blocks), 36 low/medium-rise flats and 40 houses and bungalows across the rest of the estate. 97% of tenants are in receipt of Housing Benefit, with the majority living in the two high-rise blocks. The predominant age group is in the 21 – 40 category, with the younger residents concentrated in the high-rise blocks. A profile of the estate is shown in the table below.

	
	Low/Med-Rise Flats
	High-rise flats
	Houses & Bungalows
	Total

	No of homes
	36
	231
	40
	307

	Sold
	0
	0
	3
	3

	RTB Applied
	1
	3
	0
	4

	Void
	0
	6
	1
	7

2.3
There is high demand for the estate’s non-traditional housing and void rates across the estate are low.

2.4
Planning permission has been granted for a 6 storey new development on the estate periphery fronting onto Chapel Street, consisting of approximately 111 one and two bedroom apartments, due to start on site 2006. The HMR Team and Chapel Street Project Team have secured a proportion of affordable housing within the development through negotiation.

2.5
The Salvation Army Homelessness Unit on James Street, situated on the west side of the neighbourhood will be relocating in the near future. Negotiations are ongoing to identify an alternative site for the unit. The availability of this site will contribute towards the generation of options for the area.

3.0
Investment Requirement

3.1
All flats in the high-rise blocks fail the Decent Homes Standard (DHS), requiring significantly more investment to bring them up to DHS and maintain them for the next thirty years, compared to the City average.

3.2
62% of the remaining housing on the estate fail the Decent Homes Standard, but still require substantial investment.

 3.3
The total investment required in housing across the estate to provide a 30year life is approximately £16.8 million. A breakdown of the investment requirement is shown in the table below.

	
	Homes (excluding high rises)
	High rise flats
	Average

	% Non-decent
	62
	100
	

	£ on Non-decent per dwelling
	£671
	£1,442
	£1,185

	£ Years 1-5 per dwelling
	£8,753
	£20,465
	£16,560

	£ Years 1-30 per dwelling
	£47,628.00
	£63,470
	£58,189

	Total for Islington Estate (approx)
	£16,757,202

4.0
Proposals

4.1
The current position on the estate presents an opportunity to explore through further consultation and engagement with residents, options for future investment to create an improved and more sustainable neighbourhood, which in turn will support and contribute to the URC Vision for the area and the proposed Area Action Plan for Chapel Street.

4.2
The expectations and concerns of residents as to the future of their area can be addressed through the neighbourhood planning process and can be progressed towards the management of these issues, encouraging residents and other relevant stakeholders to contribute to the process.

4.3
Appointment of consultants will be through a procurement process in compliance with the Council’s contractual standing orders. Community representatives will be invited to contribute to the selection of consultants, through the development of the brief and interview process.

4.4
The successful consultants will undertake the following work:

· Consult with residents and key stakeholders

· Identify options for future investment

· Develop an options appraisal

· Develop neighbourhood plan

· Present findings to community and stakeholders

4.5
Anticipated timescales are as follow:

	Brief developed
	March 2006

	Out to Tender
	April 2006

	Select Consultants
	May 2006

	Develop Options Appraisal
	July 2006

	Develop Neighbourhood Plan
	August 2006

	Present findings to stakeholders
	September 2006

5.0
Consultation

5.1
The Chapel Street Partnership Board and Project Team have already been briefed on the proposal for consultation and neighbourhood planning and fully support the approach. The Chapel Street Board will consider the results of the neighbourhood planning and make appropriate recommendations to the City Council.

5.2
The brief will require the frontloading of consultation in accordance with the Council’s Statement of Community Involvement. The following groups have been identified for involvement and consultation:

· Tenants and residents

· Tenants and residents groups

· URC

· Chapel Street Partnership Board

· Chapel Street Project Team

· Chapel Street Housing Stakeholders Task Group

· Other departments of the council

5.3
At the recent Islington estate Talkback Roadshow, residents identified the most important issues of concern for them as:

· Anti Social behaviour

· Lack of community facilities (shops, GP surgery, leisure)

· Crime (with particular emphasis on burglaries and vehicle crime)

· Poor condition of local parks and open spaces

· Litter

5.4
Residents also expressed concerns regarding the poor condition of the high-rise blocks, (Cannon Hussey and Arthur Millwood).

5.5
The issue of housing affordability within the area has also been identified by residents as one of concern in terms of their future aspirations for home ownership. This concern is also corroborated by emerging results from Research, Foresight and Intelligence and local Housing Market Assessments.

5.6
There is also some concern from residents about a perceived dichotomy between residents in new developments and long-standing residents of the area. This highlights a need to address opportunities for fostering community cohesion through the neighbourhood planning process, to develop options capable of creating a genuinely mixed and vibrant community.

5.7
A detailed brief to consultants is currently being prepared for wide consultation as the initial stage of the neighbourhood planning.

6.0
Conclusion

6.1 This report has presented proposals to undertake detailed consultation and neighbourhood planning for the Islington estate in the Chapel Street area.

6.2
I am satisfied that the neighbourhood planning is essential to inform decision making on sustainable investment in Islington that will maximise the estate’s contribution to the renaissance of the Chapel Street area.

Bob Osborne

Head of Housing

c:\joan\specimen new report format.doc

