[image: image1.jpg]N

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING

ON 9th February 2006

TITLE: Update Report on issues in relation to gypsies and travellers and grants available to improve the Duchy Road traveller site

RECOMMENDATIONS:

That the Lead Member for Housing

(i) Notes the contents of this report and

(ii) Supports the process continuing with developing knowledge and understanding of the travelling communities in Salford

(iii) Formally supports an application to Government Office North West to improve the Duchy Road gypsy and traveller site

EXECUTIVE SUMMARY:

This report sets out current issues in relation to gypsy and traveller sites and how the Council is responding to address the needs of these communities. A particular emphasis is on housing and planning related issues.

Details are outlined regarding a new Government grant regime, which supports the improvement of existing gypsy and traveller sites. Colleagues in Urban Vision are submitting an application on behalf of the City Council for the Duchy Road Gypsy caravan site and formal Lead Member support is sought for this. These improvements to the existing site will enhance the living environment and compliment regeneration investment in the surrounding area arising from New Deal for Communities and Housing Market Renewal programmes.

BACKGROUND DOCUMENTS:

Making the future happen In Salford –Strategy for Housing 2004-2006

Homelessness Strategy 2003-2006

Supporting People Strategy 2005 –2010

Homelessness Review 2006 (Draft)

Lead Member Report Draft Circular ‘Gypsy Sites and Planning’

Gypsies and Traveller Housing Needs Assessment Pilot Study (draft)

Gypsy and Traveller Sites Grant 2006-8

Local Plan 1995 – Policy EHC5

ASSESSMENT OF RISK:

Low to Medium –

The Report has implications for the way the City Council works with travellers and gypsies in the future.

The guidance from Government on the planning implications for traveller sites, together with a new grants regime, is an indicator of the emerging importance that is being given to these issues and the potential direction of Central Government policy in the future.

The Housing Act 2004 places the responsibility on local authorities to develop a gypsy and traveller strategy. Therefore, Salford City Council will need to make strategic decisions in relation to housing and planning issues affecting gypsies and travellers. This will include examining the need for a transit site in the City.

SOURCE OF FUNDING: Funding for the upgrading of the gypsy site on Duchy Road will be financed by a grant provided through the Office of the Deputy Prime Minister (ODPM) for 75% of the over all cost. The cost of the intended works is expected to cost in the region of £200,000.

LEGAL IMPLICATIONS: None

FINANCIAL IMPLICATIONS: The application for ‘gypsy and traveller site grant’ requires the Council to provide 25% of the overall cost of upgrading the site. Financial commitments will be sought as part of the Lead Member report should the application to improve the Duchy Road site be successful. Should the application be successful, the proposals will ensure value for money due to the degree of external funding, enhancements to the site and impact on the surrounding area.

PROPERTY: None

HUMAN RESOURCES:
 The functions required for the completion of the grant application, initial needs assessment and strategy process will require no additional human resources other than those already provided by the officers in the Housing Strategy team, Urban Vision and other housing-related sections. Colleagues in Urban Vision will be leading on the main elements of the grant application. The City Council’s full Housing Needs Assessment (due to commence later on in 2006), will be undertaken by a specialist consultant with guidance from an officer in the Housing Strategy team.

CONTACT OFFICER: Russell Dennis 0161 922 8783

WARD(S) TO WHICH REPORT RELATES: Irwell Riverside, All

KEY COUNCIL POLICIES:

Making the future happen In Salford –Strategy for Housing 2004-2006

Homelessness Strategy 2003-2006

Supporting People Strategy 2005 –2010

Local Plan 1995 – Policy EHC5

COMMUNICATION IMPLICATIONS: In order to achieve a successful grant application and develop our understanding of the needs of gypsies and travellers, it will be necessary to maintain good lines of communication between several of the Council’s directorates including colleagues in Planning, Housing, Urban Vision and the travelling communities in Salford.

CLIENT IMPLICATIONS: The success of the grant application is important to the Duchy Road traveller community and will improve their quality of life.

DETAILS:
1 Background

1.1 This report looks at the current housing and planning status of gypsies and travellers in Salford and, to a degree, refers to wider regional issues regarding of these groups.

1.2 Travellers have had a strong presence in Salford for many years. There are currently three main traveller groups with links to Salford – Gypsies (including Irish, English and Welsh travellers), showmen and wayside travellers.

1.3 There are currently four traveller sites in Salford, of which only the Duchy Road traveller’s site is designated for gypsies. Details of these are listed below:

	Site Address
	Traveller group
	Number of Pitches
	Site Ownership

	Duchy Road
	Irish Travellers
	16 Permanent

15 Transit
	Salford City Council

	Duchy Road/Regents Park
	Showman site
	​Details not held by Salford City Council
	Salford City Council

	Little Hulton Site Brookdale Park, Ravenscraig Road Little Hulton.
	Showman
	_
	Private

	Clarence Street Site, Cambridge Industrial Estate
	Showman
	​Details not held by Salford City Council
	Salford City Council

1.4 The report will focus mainly on the Duchy Road gypsy traveller site, but will also consider some of the other gypsy and traveller issues for Salford and the region, particularly in relation to housing and planning issues.

2 The Duchy Road Gypsy and traveller Site

2.1 Initial consultation with the travelling community by the Housing Strategy and Consultation team and Salford University, suggest the site is very settled and popular with the gypsies community who have integrated well into the wider community.

2.2 The site is currently managed by the Gypsy Council via their site manager who is responsible for the day to management and upkeep of the site.

2.3 There are currently 31 pitches on the Duchy Road gypsy and traveller site, of which 16 are permanent and 15 were originally designated as temporary. However, over the past few years, the temporary sites have become in effect permanent in nature, with a number of the families living on the temporary side of the site having been in residence for many years. Continued use of these temporary sites for permanent occupation may require some kind of retrospective planning permission.

2.4 According to the Gypsy Council and the evidence collected from a consultation exercise conducted by the Strategy and Consultation team, demand for places on the site is very healthy and there are currently 7 households on the waiting list.

2.5 The level and provision of facilities on the site varies between the transit and permanent side of the site. The permanent section of the site is well provided for, with toilet, washing and shower facilities. This side of the site also has good street lighting and the road surface is in good condition. However, the transit side of the site has very few facilities, no street lighting and the road surface is uneven and potholed.

3 Application for grant monies to improve Duchy Road Gypsy Site

3.1 To date, no applications have been made to access any of the grants available to improve the gypsy site at Duchy Road.

3.2 In October 2005, the Government Office for the North West announced guidance to access funding for Gypsy and Travellers Sites Grant. Recently a number of grants have been made available by central government for:

· The development of new traveller sites

· Upgrading of existing traveller sites

3.3 This made £56m available nationally during 2006-8 for new sites and the refurbishment of existing local authority and Registered Social Landlord (RSL) sites. This provided £918,000 in 2006/7 and £1,938,000 in 2007/8 for the North West region.

3.4 An application for Gypsy and Traveller Grant to upgrade the existing ‘temporary’ site on Duchy Road is recommended following earlier discussion. The grant application includes provision for improved toilet, shower and washing facilities, street lighting and road resurfacing. The fact that the existing site is being improved and its location away from residential properties is considered to enhance the overall environment of the surrounding area.

3.5 The Duchy Road traveller site lies close to major regeneration activity linked to New Deal for Communities and Housing Market Renewal programmes. The site is at the edge of the New Deal for Communities area and adjacent to the main gateway into this area. The traveller site falls within an industrial area and improvement of the site would be consistent with the agreed Area Development Framework as land highlighted for ‘general improvement’. The site is just under a mile away from the Duchy Renewal area where the Council are pursuing clearance of unfit properties and redundant Council homes to bring forward new residential development with Partners Sp@ce New Living. The partnership has allowed owners affected by clearance to access new homes in the development through the use of the Council’s relocation assistance policy. Should the application be successful, the proposed improvements will enhance the living environment within the site and compliment regeneration investment in the surrounding area.

3.6 The overall cost of the funding applied for will be in the region of £200,000 and formal Lead Member approval is sought for the application to the Office of the Deputy Prime Minister. As 75 % of costs would come direct from Government, this is considered as being value for money in terms of the improvements to the site and impact on the surrounding area.

3.7 It is anticipated that this will be the first stage in improving the overall facilities on the site subject to the availability of additional grant monies in the future. Further consultation will be undertaken prior to any further improvements.

4 The new and emerging policy agenda for gypsies and travellers
4.1 The Housing Act 2004 introduced a commitment by Government to:

· Require district councils to assess the accommodation needs of gypsies and travellers in their area and to produce a strategy detailing how these needs can be met. The last housing needs assessment failed to take sufficient account of the needs of gypsies and travellers.
· Extend disabled facilities grants to those occupying caravans as their only or main residence.
4.2 In addition, the government guidance in ‘Planning for Gypsy and Traveller Sites’ published in December 2004 changed the definition of gypsies and travellers to recognise that, due to various social, educational and health reasons, gypsies and travellers may settle down in an area for an extended period. This draft circular only relates to ‘gypsies and travellers’ and does not included travelling show people or other travelling groups such as ‘new age travellers’.

4.3 There are a number of other factors influencing local authority relationships with gypsies and travellers. These include:

4.4 The planning agenda–Future Gypsy and traveller site requirements will be determined by the housing needs assessment, with preference given to council owned sites to improve availability of land. Only if there is a need for additional sites will a DPD be produced.

4.5 Supporting People and homelessness have identified gypsy and traveller groups as a vulnerable group, but little research or knowledge regarding the needs of this client group has been conducted as yet.

4.6 There has been an increase in the numbers of wayside travellers in the northwest in the past 12 months. Previous gypsy and traveller counts conducted in Salford have identified the number of wayside travellers in single figures. This year between March and July 2005 there have been 17 recorded unauthorised traveller sites. The implications for this will be assessed as part of the wider review to be completed later this year.

4.7 Housing and planning intends to improve its links with the travelling communities in Salford. However the new guidance and the gaps identified in Housing and Planning’s knowledge and understanding of these groups requires the Local Authority to actively develop some links with these groups. These groups have been under-represented in the Supporting People Strategy/ previous Homelessness and Housing Strategies etc.

4.8 Increased demand for information and consultation e.g. Supporting People, Homelessness, the emerging Diversity Living Strategy, Planning means there is a danger of over consultation.

4.9 Once the final planning circular is received from ODPM relating to the planning implications for gypsies and travellers, colleagues in Planning will be submitting a report on the gypsy and traveller issues facing planning to Lead Member. The main focus of this report is likely to be:

· To gauge support for future additional pitches for gypsies and travellers.

· Consideration for future development of the vacant land adjacent to the current gypsy and traveller site on Duchy Road.

5 Current Activity in relation to gypsies and travellers in Salford

5.1
Set out below is an overview of activity that is being conducted by the Council in relation to gypsies and travellers in the City.

5.1 A Pilot Study of Travellers - is being undertaken to develop a picture of the housing-related needs of gypsies and travellers. This study is due for completion in February 2006. The main function of the study is to:

· Develop a dialogue with travellers in the City of Salford to identify some of the support and housing needs

· Provide some baseline information and understanding about travellers

· Conduct consultation in conjunction with Salford University into needs and aspiration of gypsies as part of the needs assessment process

· Help with the design of the needs assessment, which is due to be undertaken in 2006/7 and assist in the development of the questionnaire and develop best practice in consultative methods.

· Develop a methodology for consulting wayside travellers

5.2 Contact has been made with the President of the Gypsy Council, and they are keen on the development or extension of additional traveller pitches in the City, and to see improvements to the site at Duchy Road.

5.3 The Greater Manchester Strategy Officers Group has met to discuss the implication of Government guidance and the Housing Act 2004 with a view to sharing good practice and information. The next meeting is due to be scheduled once the new guidance on conducting the needs assessment for travellers due from the Office of the Deputy Prime Minister in the near future. One possible outcome of these meetings will be a Greater Manchester-wide approach to gypsies and travellers, for example in the way data is collected about travellers and in the development of a transit site network.

5.4 The increase in numbers of illegal encampments has led to a private organisation being instructed to carry out enforcement notices by Urban Vision.

5.5 Ethic Minority and Traveller Achievement Service (EMTAS) provide educational related support to all travelling communities in the City, which include gypsies, fairground and show people and wayside travellers. EMTAS have also been key partners in developing the local authority’s relationship with the travelling communities in Salford and improving and developing our understanding of the needs of travellers in the City. As such, it is hoped EMTAS will play an integral part in liaising with key traveller partners including Urban Vision and Housing and Planning in developing a joint approach to ways of working with wayside travellers visiting the City.

6 Future areas of activity in relation to gypsies and travellers.
6.1
Set out below are some of the future development activities that are required and planned in relation to gypsies and travellers in the city:

· To continue with needs analysis and complete a report on its findings by March 2006

· To identify the process required for developing a Gypsy and Traveller Strategy between partners in Housing and Planning as required by the Housing Act 2004, and which is due for completion in 2007.

· Work with the Greater Manchester Strategy Officers Group to develop issues such as the regional strategic view /role for transit sites on an on going basis.

· From the above, the City Council will be able to develop a clear picture of the traveller site management issues including:

· Waiting list/demand & sustainability of new and expanded sites, rent setting and allocations process.

· Site Management – numbers of new transit/stopover and permanent sites, how these should be managed - links to regional site network concept.

· Explore issues such as a role for a Gypsy and Traveller Liaison Officer.

Appendix

Schedule of unauthorised traveller sites. From 2000 onwards [latest cases at top of list]

	Date
	Site
	Comments
	Costs

	July 2005
	Land at Littleton Road
	Council land Uniqwin to obtain Court Order and evict if necessary approx 5 vans
	

	July 2005

	Meadow Road, Spike Island
	Council land Uniqwin to obtain Court Order and evict if necessary 30 vans approx
	

	July 2005
	Springfield Lane
	Highway – Uniqwin to obtain Court Order and evict if necessary

Possible welfare issues 5 vans approx
	

	June 2005
	Land at Wallness Lane
	Part Council part University; evicted from University onto Council land 30 vans approx

Uniqwin instructed to evict from Council land.
	Rubbish clearance est £1600

	June 2005
	Land adj Forest Bank Prison, Agecroft
	Council land – vacated after Court order obtained

40 vans approx
	Rubbish clearance costs IRO £14k – Env Services

	June 2005
	Site of Windsor High School, Churchill AWay
	Council land – vacated after long period – welfare issues arose – nos varied 5 – 15 approx

Newborn baby
	Rubbish clearance est £1400

	June 2005
	James Corbett Road, Weaste
	Highway – moved after court order obtained.

Approx 10 vans
	

	June 2005
	Stowell Playing Fields, Montford St
	Council land - evicted by Uniqwin under our instruction approx 20 vans
	Uniqwin £1287

	May 2005
	Lay – by Liverpool Road, Barton
	Highway – evicted by Uniqwin under our instruction – approx 10 vans
	Uniqwin £586

	May 2005
	Buckthorn Lane, Peel Green
	Council land - evicted by Uniqwin under our instruction – approx 20 vans ?
	Uniqwin £856

	May 2005
	Buckthorn Lane, Peel Green
	Council land - evicted by Uniqwin under our instruction
	Uniqwin £733

	May 2005
	James Corbett Road
	Highway – evicted by Uniqwin under our instruction – approx 10 vans
	Uniqwin £582

	April 2005
	Springfield Lane, Trinity Way
	Council land – subject to agreement with Urban Splash who arranged for eviction approx 30 vans
	

	March 2005
	Wilburn Street, Regent Road
	Council land – moved before Court Order obtained
	Uniqwin costs IRO £1300 –Urban Splash

	March 2005

	Cottenham Lane
	Council land – moved after Court order obtained
	

	March 2005
	James Corbett Road, Weaste
	Highway – moved after court order obtained. Other nearby private sites were also being used by travellers without consent of landowners
	

	March 2005
	Site of Windsor High School, Churchill Way
	Council land – vacated after court order obtained approx 10 vans
	

	October 2004
	Lay-by at Liverpool Road
	Highway – Court order obtained but could not be enforced for a few days approx 20 vans
	

	September 2004
	Littleton Road
	Council land – vacated after initial visit approx 10 vans
	

	September 2004
	Sorby Road verge – Cadishead Way
	Highway – vacated after initial visit

Approx 3 vans
	

	September 2004
	Nr Omega Roundabout Cadishead Way
	Council land – Court order obtained but could not be enforced for a few days – approx 30 vans
	

	September 2003
	Duchy Road, Brindleheath
	Council Land - Vacated before Court Order obtained approx 4 vans
	

	September 2003
	Littleton Road
	Council land – vacated after initial visit. Approx 4 vans
	

	September 2003
	Peel Park, Little Hiulton
	Council land – Vacated before Court Order obtained
	

	September 2001
	Oakhill trading estate [61]
	Private - Vacated after initial visit
	

	June 2000
	Amblecote playing fields, Cleggs Lane, little hulton
	Council land – vacated before summons served
	

	March 2000
	Oakhill Trading Estate
	Private land – court order obtained and enforced
	

	March 2000
	Swinton Hall Rd. Swinton
	Private land – court order obtained and enforced
	

	March 2000
	Brackley St. Walkden
	Private land – vacated before court order obtained
	

	Feb 2000
	Wardley Ind Est
	P[rivate land – court order obtained and enforced
	

	Feb 2000
	Units 26/27 Oakhill Trad est Walkden
	Private land

Court order –vacated before eviction
	

[image: image5.jpg]%
/ >
/

/24 TR 2005 1O 54

[image: image2.wmf]
[image: image3.jpg]22 18200511 03

[image: image4.jpg]

Transit side of Duchy Road – toilet facilities

Transit side of Duchy Road showing condition of the road surface

Permanent side of Duchy Road – shower and washing facilities

Transit site – Communal Toilet and shower

Transit site – Inside Communal Toilet and shower

Part 1

_1199112230.bin

