	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING

27TH January 2005

Title:
1 - 16 KNOWSLEY GREEN, ORDSALL – PROPOSED RESIDENTS’ CONSULTATION

RECOMMENDATIONS:

The Lead Member for Housing authorises:

1. The Head of Housing, to undertake detailed consultation with residents of 1 - 16 Knowsley Green on the level of investment required for bringing the properties up to the decent homes standard within the context of the regeneration proposals contained in the Ordsall Framework for Improvement.
EXECUTIVE SUMMARY:

This report relates to a block of 16 homes located at the centre of the Ordsall estate. The homes are adjacent to the site of a proposed new primary school and are the last remaining unimproved properties in the area. An initial economic assessment has established that significant investment would required for the Council-owned properties to meet the decent homes standard. A further impetus is the requirement for site assembly to develop regeneration proposals from the Ordsall Framework for Improvement.

This report sets out options for the future of these properties and recommends authority to undertake consultation on these options.
FINANCIAL IMPLICATIONS:

None directly from this report

BACKGROUND DOCUMENTS:

Ordsall: Framework for Improvement

DoE Circular 17/96 – ‘Private Sector Renewal – A Strategic Approach’

Housing Act 1985 (as amended)

Salford City Council Housing Renewal Policy 2003

Unitary Development Plan

ASSESSMENT OF RISK:
Low – There is staffing capacity within the Housing & Planning Directorate to undertake the consultation.

THE SOURCE OF FUNDING IS:

Not Applicable

LEGAL ADVICE OBTAINED:

Not Applicable – There are no direct legal implications from this report

FINANCIAL ADVICE OBTAINED:
Not Applicable – There are no direct financial implications from this report

CONTACT OFFICERS:
Ade Alao - Housing Market Renewal Team (Tel 0161 603 4210)

Mike Johnston - Housing Market Renewal Team (Tel 0161 603 4222)

WARD(S) TO WHICH REPORT RELATES:
Ordsall

KEY COUNCIL POLICIES:
Housing & Neighbourhood Renewal

1
BACKGROUND

1.1 Knowsley Green is a 0.42 hectare site containing 16 homes that remain in the corner of the recently demolished Tamworth / Jennings Avenue estate. The properties lie at the centre of Ordsall on a prominent road junction opposite the Ordsall District Centre. These are the only properties in the neighbourhood not to have benefited from physical and environmental improvements as part of the major regeneration activity of the last decade.
2
HOUSING ISSUES
2.1 The geographical layout of these sixteen properties is in four separate blocks in a Radburn layout. The distribution of private and Council owned property is pepper potted and no one block of housing contains occupiers of all one tenure.

2.2 Most of the homes are accessed from pedestrian walkways, with no conventional road access. Many back onto the main road. They have no secure car parking. Standards of privacy and security are very poor compared to improved and modern properties. The pebbled-dashed elevation treatment, coupled with the prominence of rear gardens, is an unattractive feature on the street scene.

2.3 Significant investment will be required to bring the properties up to the decent homes standards in respect to thermal comfort and the criteria for reasonably modern facilities and services. This is in contrast to other Council-owned properties in the area.

2.4 Despite the lack of investment in the properties, they do not currently experience high turnover and void rates. Of the 16 properties, 11 are three beds and 5 are 4 beds. 8 properties have been sold under RTB legislation and 1 application is currently pending.

2.5 Tenure and vacancy information available is as shown in the following table:

	Tenure Type
	Number of Properties
	Number Vacant

	Owner Occupied
	8
	Nil

	Privately Rented
	Nil
	N/A

	Council owned Housing
	8
	Nil

	Total
	16
	Nil

2.6 Properties that similarly did not benefit from earlier investment on adjacent locations of Tamworth Avenue, Wesley Green and Jennings Avenue, were cleared in the late 1990’s as they had proved to be unpopular local authority housing stock with high vacancy rates and were assessed as being impractical for such major investment.

2.7 There is an on-going consultation with tenants of Council-owned housing across the City through the Housing Options Appraisal process. This consultation is addressing issues around the investment required to bring all Council-owned housing to decent standards by 2010.

2.8 This report does not seek to pre-empt the wider Housing Options Appraisal but merely highlights the need for a more detailed and timely decision on the future of these properties given the level of investment required and the regeneration context.

3

REGENERATION CONTEXT

3.1 The City Council has recently been working jointly with Legendary Property Company (LPC) to develop proposals for the regeneration of Ordsall. The objective of the partnership is to attract new development to the many vacant and underused sites in Ordsall, with particular emphasis on the development of new family housing.

3.2 On 16th November 2004, Cabinet endorsed a Framework for Development as the basis for further work on the regeneration of Ordsall.

3.3 The framework included no specific proposals for Knowsley Green. However, it did stress the importance of designing developments to create natural surveillance to streets. The layout of these properties is poor in this respect.

3.4 The framework also confirms the importance of the new school development, located on the cleared Tamworth/Jennings housing site, immediately to the west of Knowsley Green. The school will be a key element of the regeneration, helping attract new families to the area. The existing school sites, released by development of the new school, also make important contributions, creating opportunities for new development that will significantly enhance the area.
3.5 On 10th September 2003, Cabinet approved, subject to statutory procedures, the amalgamation of St Clement’s C.E. and Radclyffe Community Primary Schools in a new building on the Tamworth/Jennings site. The new development will also include a new children’s centre.

4

DEVELOPMENT OF A NEW PRIMARY SCHOOL
4.1 Although statutory consultation on the new proposed school is still underway, the Lead Member for Education recently approved the appointment of governors to the temporary governing body and work is being carried out to progress scheme design, in anticipation that the proposal will be confirmed.

4.2 An application for outline planning permission for the new school has been submitted. This does not include the site of Knowsley Green.

4.3 Although the brief for the new building has yet to be issued, initial architectural feasibility work has been carried out. This has been done within the constraints of a smaller site with the assumption that the properties at Knowsley Green remain.

5

OPTIONS FOR KNOWSLEY GREEN PROPERTIES
5.1 Three broad options have been developed in order to assist decision-making with residents on the future of the properties.

5.2 Option 1 (Do nothing)

5.2.1 This is unlikely to be a feasible option given the need to meet the decent homes standard by 2010. In addition, there is a risk that the 8 tenanted properties would quickly deteriorate and adversely impact on the surrounding area without substantial investment.

5.2.2 Moreover, retention of the unimproved stock, in such a prominent site adjacent to the new school is likely to hamper the regeneration of the area, detracting from the amenity and image of the area. The external appearance of the homes is poor compared to the proposals for a high quality design for the new school. The Radburn layout makes these properties more vulnerable to crime and antisocial behaviour, threatening the success of crime-reduction measures across the estate and undermines the area’s attractiveness for new private developments.

5.3 Option 2 (Retain and Improve)

5.3.1 A number of retention and improvement variations are possible and the cost of these will depend on the level of treatment applied to the properties.

5.3.2 A sketch scheme has been prepared for a full improvement scheme, including brick skinning and environmental improvements to the same standard previously applied to other similar properties. This standard aims to provide in-curtilage car parking and frontage onto an adoptable road to each property.

5.3.3 The estimated cost of the full scheme is £900,000. These costs are substantial and will only deliver 8 local authority owned homes up to the decent homes standard. This will still leave a poor external environment to the 8 privately owned homes.

5.3.4 Although this scheme would improve the fabric of the properties, no design solution has been identified that successfully addresses the layout constraints. The sketch scheme provides a best fit to the provision of secure access, adoptable road access and private amenity space. However, this solution has a poor, convoluted road layout and places private gardens with high fences on the main road frontage, contrary to the principles of secure by design and of the Framework for Improvement.

5.3.5 This estimated cost is reduced to £210,000 for a scheme of minimal environmental improvement only and works to achieve decent homes standards. The minimal environmental improvement has a lower capital investment but will have much less of an impact and is likely to adversely affect the future sustainability and demand for the properties. It does not address the poor layout of the houses and would not significantly enhance the street scene, security, or image of the area.
5.4 Option 3 (Rehousing and Demolition)

5.4.1 Given the difficulties in achieving a satisfactory design solution for the retention of the properties, demolition must be considered an option alongside guarantees to residents about their rehousing.

5.4.2 The estimated clearance cost is £523,000. This is relatively high due principally to the high costs of purchase of the RTB properties. However there is an opportunity to part-fund this from resources available through the Housing Market Renewal pathfinder initiative. Clearance will enable the assembly of a site of suitable size for redevelopment and create an opportunity for the masterplanning to contribute to housing market renewal in Ordsall.

5.4.3 If a subsequent decision is taken to pursue clearance, possible end-uses of the cleared site could include an extension to the proposed new school or some other community facility. The larger site would allow the ensuing development to have a better relationship to the surrounding community. If the site were to become available within the next year; it would increase the design options available for the layout of the school. Even if the cleared site were not available within this timescale, the larger site would enhance the quality of the school and improve the scope for complementary development.

6 RE-HOUSING

6.1 If a subsequent decision is taken to pursue demolition, there are a number of potential routes available for the re-housing and relocation for tenants and owner-occupiers respectively. The principle is to maximise choice and provide guarantees that tenants and owner-occupiers will not be worse-off and will be appropriately re-housed.

6.2 Subject to availability and in accordance with the Allocations Policy, tenants of council-owned property would have the choice of

· Re-housing into Council-owned housing within the Ordsall area,

· Re-housing into Council-owned housing elsewhere within the City,

· Re-housing into other social housing managed by an RSL,

· Re-housing to a new housing within the Ordsall area, managed by a social landlord

6.3 Owner-Occupier would have all the above choices, and in addition:
· Using their compensation to acquire another property privately within Ordsall with additional relocation assistance in accordance with the Housing Renewal policy if required, and

· Using their compensation and additional relocation assistance to acquire an equity stake in a newly built home in Ordsall.

· Using their compensation to acquire another property elsewhere.

6.4 There are a number of development sites available in the Ordsall area and redevelopment could provide an opportunity for retaining existing residents in the area in high quality new-build housing. The redevelopment cost is estimated at £1.2M. There is a potential for new social rented housing to be provided through the ADP programme in partnership with a local Housing Association.

6.5 The development partnership with Legendary Property Company (LPC) offers further scope for new-build re-provision for owner-occupiers. LPC have demonstrated a commitment to assist in meeting the housing needs of existing residents, if this course of action were to be pursued. It is anticipated that this option would allow a speedy solution for re-housing current residents.

6.6 New home equity products are being developed through the Housing Market Renewal Programme to be employed for funding the gap between the value of existing homes and new homes. This option also provides greater flexibility for the objective in the Framework for Improvement in terms of site assembly and attracting new residential developments in appropriate locations.

7
CONSULTATION

7.1 There has been no prior consultation with the owners and residents of these properties. Neither the Ordsall Framework for Improvement nor the outline planning application for the school contains proposals for the site of the properties. The housing stock options exercise has yet to develop area-specific proposals.

7.2 The views of owners, occupiers and other stakeholders on the options identified must be considered before any decision is taken. They may also suggest other options not previously considered.

7.3 LPC have confirmed that in the event of a Council decision to demolish the properties, they will work with the Council and residents to develop new replacement housing on sites within Ordsall as a matter of priority, subject to the approval of funding and management arrangements.

7.4 Given the potential benefits to wider regeneration aspirations for Ordsall, it is recommended that consultation on the options for these 16 homes be progressed as a matter of urgency.

8
CONCLUSIONS

8.1
This report sets out options for the future of the properties at Knowsley Green and recommends authority to undertake consultation on these options.

8.2
I am satisfied that this consultation is required to inform decision-making on the future of these properties.

Bob Osborne

Head of Housing

