	
	Part 1 Open to the Public
	ITEM NO.A4

INTERIM STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO
MAYORAL TEAM on 24th JULY 2012

TITLE: Whit Lane Decent Homes and Investment Programme and Associated Works

RECOMMENDATIONS:

That the City Mayor Approves:

1. That the 117 properties on the Whit Lane Estate detailed in paragraphs 1.13 and 1.14 should be retained and included in the City Council’s Decent Homes Programme.

2. That Salix Homes Ltd should be commissioned to let appropriate contracts to deliver works to these properties to bring them in line with the Decent Homes Standard subject to provision existing within the Public Sector Housing Capital Programme.

3. That the 22 properties detailed in paragraph 1.20 of this report be declared surplus to requirements and Salix Homes Ltd be authorised to issue an Initial Demolition Notice suspending the Right to Buy, suspend letting and relocate existing tenants on a deemed CPO basis and where appropriate issue appropriate compensation and assistance in line with established policy.
4. That Urban Vision is instructed to offer the former owners of properties acquired by the Council for demolition in the area the option of buying back their properties in line with the requirements of the Critchel Down rules.

5. That where the former owners decline to buy back their properties, those properties should be retained by the City Council and passed to Salix Homes to manage as social housing.

6. That Council Officers be authorised to develop proposals for a programme of environmental improvements to the area and for the future use of council owned shop units at Concorde Place which will be the subject of further reports to the Assistant Mayor for Housing and Environment and City Mayor as appropriate.
7. That Council officers be authorised to market test the Charlestown Riverside site with a view to arriving at a short list of potential developers, and that a further report on this matter be submitted to the Assistant Mayor for Housing and Environment and City Mayor as appropriate.
EXECUTIVE SUMMARY:

In October 2004, the council endorsed a Development Framework that included for the redevelopment of the Charlestown Riverside area. This was followed by the selection of Miller Homes and ID4Living as the Charlestown and Lower Kersal preferred development partners in May 2005.
A master-plan for the Charlestown Riverside area (see Annex 1) was subsequently produced, with outline planning approval being given in June 2010.
Since October 2004 a major site assembly programme has been pursued by the council to facilitate the re-development of Charlestown Riverside.

Unfortunately, given the major downturn in the housing market, it has become clear that the Miller Homes/ID4Living’s masterplan is very unlikely to be delivered without a major gap funding contribution from the council and as such Member approval to terminate the existing development agreement was granted on 10th April 2012. A new approach to Charlestown Riverside is, therefore, now proposed.

Essentially, this new approach (see Annex 2) proposes the retention of all but 22 of the 99 dwellings on the Whit Lane estate that were previously earmarked for demolition (including 6 maisonettes at Concorde Place). These dwellings (along with 40 others on the adjacent Auckland Drive) would then be brought up to Decent Homes standard, as well as benefiting from complimentary environmental/highways improvements.
It is also proposed that the 6 commercial units (5 of which are currently vacant) below the maisonettes at Concorde Place, are also improved. As part of this process, it will be necessary to liaise with the one existing shopkeeper. A further report, outlining the preferred course of action regarding these improvements, will be submitted to the Assistant Mayor in due course.
The 22 units that would not be included within the scope of these improvements would be demolished and the remaining land used to facilitate the development of the wider Charlestown Riverside site.
It is also proposed that a new developer partner be procured to develop the wider Charlestown Riverside site, and to this end, approval was granted on 10th April 2012 by the former Lead Members for Housing and Property for the development agreement between the council and Miller Homes/Inspired Developments to be terminated, and alternative options for the development of the area be investigated. To this end it is proposed to test the market with a view to drawing up a short list of developers from which one or more is appointed.
Financial provision for this scheme has been made within the Public Sector Housing and Sustainable Regeneration Capital Programmes for 2012/13 cost of which will be met by a combination of Decent Homes Grant funding and Unsupported Borrowing.
__
BACKGROUND DOCUMENTS:
Decent Homes and Investment Programme, Lead Member report, 6th June 2011.
Charlestown Riverside, Charlestown and Lower Kersal Development Framework July 2004.

KEY DECISION:
YES

DETAILS:

1 BACKGROUND

1.1
In October 2004, the council endorsed a Development Framework that had previously been agreed by the New Deal for Communities (NDC) Partnership Board for the physical redevelopment of the Charlestown and Lower Kersal area. Miller Homes and ID4Living were subsequently selected as the preferred developers in May 2005 to bring forward a number of development sites in the Charlestown and Lower Kersal area - including the Charlestown Riverside site (which incorporates part of the Whit Lane estate). Following detailed consultation, Miller Homes and ID4Living produced a masterplan for Charlestown Riverside, which obtained outline planning consent on 17th June 2012.
1.2
Since October 2004, the council acquired 184 terraced properties on the Littleton Road end of the Charlestown Riverside site, the last of which was demolished in May 2012. A further 99 units on the Whit Lane estate were also earmarked for demolition under the Development Framework and masterplan redevelopment proposals. To date, the council has acquired 7 of the 8 Right to Buy properties on the estate, as part of its site assembly programme. The remaining property (10 Haymond Close) is currently being acquired.

1.3
Given the major downturn in the housing market, however, it has become clear that the Miller Homes/ID4Living’s masterplan could not be delivered without major gap funding on the part of the council. Furthermore, the indicative development timescales exceed a 10 year period – well beyond 2016, the date by which the council is obliged to bring its housing stock up to Decent Homes standard.
A New Approach

1.4
Given this situation and the developers inability to produce a viable scheme, a fresh approach was required that would bring stability and certainty for local residents, and enable the principles of the Charlestown and Lower Kersal Development Framework to be achieved. In March 2012 a detailed consultation exercise was conducted with Whit Lane residents to share thinking about the potential to retain and invest in the majority of the homes, whilst continuing with a much more limited demolition programme.

1.5
The consultation involved door to door conversations with local residents, a local drop in event and questionnaires. Conclusions drawn from these exercises indicate that the wider Charlestown Riverside site could be developed, whilst retaining most of the Whit Lane properties formally earmarked for demolition (including 6 maisonettes and 6 council owned shop units at the nearby Concorde Place) and bringing them to the Decent Homes Standard. It is also proposed to include some 40 adjacent homes on Auckland Drive in the programme, due to their proximity to the homes to be retained; these homes were not included in the original redevelopment proposal
 1.6
The exercise generated 48 questionnaire responses. Of these, 73% indicated that they liked the new approach being proposed. A key proviso to the broad support for the new approach, however, would be that the retained homes and surrounding environment, would need to receive sufficient investment to make them decent, and support inward investment for future new development.
1.7
A smaller number of homes (22) would still need to be demolished to enable the assembly of a coherent site for the proposed wider Charlestown Riverside development. There were 6 questionnaire responses from residents who live in these 22 properties. Three of these indicated that they liked the new approach, whilst 2 said that they were not sure, and 1 that they did not like the new approach.

1.8
In order to move forward the redevelopment of the wider Charlestown Riverside site, the former Lead Members for Housing and Property authorised the Strategic Director for Customer and Support Services to deal with the necessary legal matters that would allow for the termination of the developer agreement with Miller Homes and ID4 Living. The approval also authorised the Strategic Director for Sustainable Regeneration to investigate alternative options for securing the development of the site.
Scope of Proposals

Decent Homes Improvements

1.9
On 6th June 2011, the former Lead Member for Housing approved the Decent Homes and Investment Programme, following the announcement by Government of Decent Homes Backlog Funding Allocations in March 2011. Salford received £51.8 million of backlog funding and, together with capital resources available through the Housing Capital Programme and HRA self financing, established a programme of investment to bring homes across Central Salford and Beech Farm up to the decent homes standard.

1.10
Ninety-one council owned properties, formally identified for demolition on the Whit Lane estate, were included in the decent homes funding application to government in 2011 given they were currently let and non-decent. However, within the funding application, they formed part of the unconfirmed decent homes programme for the final 2 years of the 4 year programme (2013/2015), which is subject to a review by government in early 2013.
1.11
With the introduction of Housing Revenue Account self financing in April 2012, however, there is sufficient borrowing headroom to fund the decent homes works in 2012/13. Funding has been confirmed within the 2012/13 Capital Gateway programme.
1.12
The proposed decent homes improvements (where necessary) would include works relating to kitchens, bathrooms, heating systems, windows, roofing, gutters, painting and re-wiring where required. These works will be complemented with environmental improvements detailed in paragraphs 1.15 to 1.17 below. As a result of this, residents will benefit from environmental works that will go beyond the normal Decent Homes Standard. It is anticipated that, if approved, these works would commence in September/October 2012, and be completed by June 2013. Detailed consultation and survey work would commence immediately following approval of this report.

1.13
The properties recommended for retention and inclusion in the decent homes improvement programme are:

1-20 Ascot Walk; 2-12 Concorde Place; 1-6 Enys Walk; 1-28 Haymond Close; 1-44 Parsons Field; 2, 4, 6, 8, 10 and 12 Concorde Place (77 Properties).
Within this group of properties, the following are former Right to Buy properties acquired by the council: 3,12,13,15 Haymond Close; 12 Ascot Walk; and 15 Parsonsfield. There is one other Right to Buy property (10 Haymond Close) that the council is in the process of buying. Once this is purchased, it is proposed that this too is included in the Decent Homes programme.
1.14
In addition to these, it is proposed to also include the following council properties on the adjacent Auckland Drive: 4, 8, 12-16, 20-54, 58-68, 72-96 Auckland Drive (40 properties).

Environmental Improvements

1.15
A further detailed complementary programme of environmental improvements to support the Decent Homes investment will be developed within the financial provision available as set out within this report. This programme would seek to deal with the more negative issues associated with the Whit Lane estate’s current “Radburn” layout. It is proposed that Urban Vision be tasked with developing detailed proposals which address these issues and reflect residents’ views as far as possible within the available resources. If approved, the works would commence after the Decent Homes works, with some retention payments being payable in 2014/15.

1.16
The properties recommended for inclusion for the proposed environmental works are the same as those listed in parargraphs 1.13 and 1.14 above. There are, however, also 6 Right to Buy properties on Auckland Drive that (subject to funding and technical considerations) could benefit from limited “tying in” works. These are numbers: 2, 6, 10, 18, 56 and 70.

1.17
A report will be submitted for the consideration of the Assistant Mayor for Housing and Environment providing details of the proposed works and funding issues at a later date.

Demolition Proposals

1.18
Residents affected by the demolition proposals would, in the first instance, be informed of the council’s decision to demolish their homes. Following this, an Initial Demolition Notice (IDN) would be served on each tenant that would confer on them priority status in terms of them accessing a new home through the Choice Based Lettings process managed by Salix Homes. The IDN would also suspend each tenant’s option to buy the property prior to demolition, as well as Salix Homes’ ability to re-let the property.

1.19
Following the serving of the IDN, tenants would be offered a one to one meeting in order to determine their specific housing needs and advise them on financial and other matters. Subject to the City Mayor’s approval that tenants be offered compensation on a “deemed Compulsory Purchase Order” basis, affected residents who have occupied their homes for more than 12 months would receive Homeloss payments and be able to recover any reasonable costs they incur by making a claim for a Disturbance payment. Once residents have moved out, the properties would be disconnected from the utilities, and then secured. The actual demolition of the properties is likely to be carried out on a phased basis. That is, once a block of dwellings is completely vacated, that block will be demolished.

1.20
The properties recommended as surplus to requirements and for demolition are:

1-9 Delft Walk; 35-41 Condor Place; 26-34 Eagle Drive; 49-52 Parsons Field (22 properties).

Critchel Downs Obligations

1.21
As part of the previous Charlestown Riverside site assembly, seven private properties within the Whit Lane estate have been acquired, with one (10 Haymond Close), in the process of being purchased. All but one of these (49 Parsons Field) are now proposed to be retained. In these circumstances the Council is obliged to offer each of the original owners the opportunity to buy back their property, in its current condition and at current market value. Where this offer is declined, the properties will be included in the decent homes programme for future social housing use.
The properties are:
3,12,13,15 Haymond Close; 12 Ascot Walk; and 15 Parsonsfield.
Disability Adaptation Proposals

1.22
For a number of months, the tenant occupying 18 Haymond Close has been requesting that the council (under its duties as a landlord) adapt this property to cater for the needs of a family member with a disability. Given the uncertainty that existed regarding the future of the property, Salix Homes has not been in a position to meet these requests. The approval of this report would allow the relevant adaptations to taken forward without further delay.
Concorde Place Council Owned Shop Units

1.23
There are six council owned shop units below the Concorde Place maisonettes. Of these, only one is occupied. The shopkeeper who occupies this unit (number 11), has indicated that he would like to stay in the area. To this end, he has stated that he would like to relocate to the Douglas Green side of the shop parade, and expand into the adjacent two units. It is proposed that Urban Vision be tasked with developing detailed proposals for these units that reflect the views of residents and other stakeholders as far as possible, within the available resources. It is also proposed that a further report (with recommendations) be submitted to the Assistant Mayor for consideration.
2 FINANCIAL IMPLICATIONS

2.1
The estimated cost for the proposed interventions contained within this report is £3,083,000. This forms part of a wider budget in the capital programme for projects relating to Charlestown Riverside. Elements of the programme will be the subject of detailed reports as set out within this report.
2.2 The delivery of the overall programme as outlined below is anticipated to cross over financial years and appropriate roll over provision will be made within the Capital Programme to facilitate this approach.

	Proposed Interventions
	Estimate (£000s)
	Funding Source

	Decent homes work - Whit Lane Estate - estimated costs included former RTB buy backs.
	 1,600
	Housing Capital Programme

and Housing Revenue Self Financing Programme

	Disability Adaptation works to 18 Haymond Close
	35
	Adaptations Programme

	Demolition of 22 council owned properties
	 330
	Public Sector Housing Capital Programme

	Whit Lane Environmentals + Highways improvements
	 846
	Capital Programme (Other Regeneration).

This estimated cost will deliver changes needed to improve the highway and environment conditions in the area of the project.
A scheme will be developed in consultation with residents. The final amount available for environmental works will be contained within the amount available following demolitions and Decent Homes programme works.

	
	
	

	Improvements to the council owned Concorde Place shop units
	125
	Capital Programme (New Deal/North Irwell)

	Contingency (5%)
	147
	Capital Programme (Other Regeneration)

	 Total
	 3,083
	

3.0
FUTURE DEVELOPMENT OF CHARLESTOWN RIVERSIDE
3.1
 It is important that the process for the future development of the wider Charlestown Riverside is maintained. Progress has been made, albeit slower than hoped for. Despite the severe downturn in the housing market, the council and its partners have continued to move forward with a programme that has included the relocation of Oliver’s Youth Club into a refurbished St Sebastian’s Centre, as well as the relocation of Oliver’s Gym into a refurbished unit on the nearby Orchard St Industrial Estate. As a result of this, two new community facilities are now in place that are readily accessible to local people.
3.2 More latterly, the council has been preparing the way for the first phase of area’s planned development, by appointing a contractor to undertake initial site preparation works in the former Reading Street area. However, it is important that a new developer partner is appointed as soon as possible to take actual development of the Charlestown Riverside site forward. As such, it is now proposed to test the market, and seek expressions of interest from developers. The process will be the subject of a further report to the City Mayor and the Assistant Mayor for Housing and Environment.
4. CONCLUSION
4.1
The actions recommended in this report would, if approved, deliver a more certain future for residents in the Whit Lane area, who have been subject to redevelopment proposals for a number of years. They would also ensure that those homes which are retained are improved to modern standards, thus enhancing the quality of life for local residents. All of these interventions would also complement and support the wider development plans for the Charlestown Riverside site.

4.2
Clearly, with onset of these proposed changes, it will be important to have in place a communications strategy that provides local members, the community, and other stakeholders, with timely and accurate information. It is proposed, therefore, that local members become part of a local project steering group, and are given monthly updates as to how the various interventions are progressing. The residents directly affected by these interventions will also be provided with regular updates via Salix Homes. Progress will also be communicated to the wider community through the East Salford Community Committee, which meets bi-monthly.

KEY COUNCIL POLICIES Pledge 7 – ‘We will ensure that Salford is a city that’s good to live in with a quality environment and decent, affordable homes which meet the needs of local people’, Regeneration, Housing Investment Options, Planning.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

Full equality impact assessments have been carried out on the Salix Homes Investment and Asset Management strategy and actions identified through the service action planning process.

Measures have been put in place to ensure the needs of customers are identified at an early stage through support plans and specifications tailored to avoid the need for

adaptations at a later stage.

A working protocol has been developed with Housing Futures to allow adaptations to be carried out as part of the decent homes programme reducing disruption and duplication.

Salix Homes also sees the increased investment level as an opportunity to lever in investment into BME employers and promote employment and training in the construction industry to underrepresented groups and has implemented a partnering group to monitor and promote equality and diversity through the contractors’ workforce.

ASSESSMENT OF RISK:

	Risk
	Likelihood
	Impact
	Comment

	Budget not sufficient to carry out proposed works
	Low
	Medium
	The scope of the proposed environmental/highways work will be tailored to the amount of funding left after all the other projects are costed up. In other words, this will be a “budget balancing” project

	Projects badly managed
	Low
	High
	Both Salix Homes, Urban Vision and council staff have experience in delivering the proposed projects. It is not expected, therefore, that these projects will be badly managed.

	Planning approval not received where necessary
	Low
	High
	Where required, project managers will work closely with Urban Vision Development Control staff to ensure that planning approval is obtained.

 LEGAL IMPLICATIONS Supplied by: Tony Hatton, Principal Solicitor 219-6323

The Report sets out the history of the area, and particularly the issues around the master-plan which received planning approval, but due to the reasons set out in the Report – namely the downturn in the housing market – it is apparent that the content of the master-plan cannot be achieved without major gap funding by The City Council, hence the new proposals within the Report.

These are largely that the vast majority of homes / properties identified are brought up to standard, as opposed to being demolished. It is noted that a further report for improvements to commercial units will be submitted in due course following further investigation by Urban Vision, in tandem with a report for environmental improvements, again once details are known.

The existing agreement with the previous partner developer is to be terminated. I have not seen the agreement but such termination must be to the satisfaction of, and be without penalty to, the City Council. An earlier Lead Member Report gave such authority to terminate.

Some demolition has already taken place in the area, and some properties have been identified for demolition, although it is not clear in the Report how the land will then be used / developed by the City Council following that demolition. The Initial Demolition Notice will be served on each affected occupier following consultation and tenants will be offered compensation by way of a Home-loss Payment and Disturbance Payment, in the same way as would be made under a compulsory purchase order. The Report correctly identifies that the IDN suspends each tenant’s options to purchase the property, and Salix’s ability to re-let.

The Decent Homes Scheme is designed to ensure provision of sufficient and adequate social housing which should meet a minimum standard of decency, that being properties must have reasonably modern facilities, be warm and weatherproof. All properties owned by the City Council must meet the Decent Homes standard hence the reason for the works to be carried out. Necessary consultation has been undertaken with residents by way of personal visits and drop-in sessions which will continue in respect of the works to be undertaken and the environmental works.

Comments regarding the disability adaptation proposal to one of the properties are that disabled tenants may be able to get a disabled facilities grant from the local authority to have alterations carried out to their homes under part 1 of the Housing Grants, Construction and Regeneration Act 1996. Tenants will first have to get the need for any alterations assessed by the social services dept. If the alterations do not involve physically altering the home, then a landlord has a duty to take reasonable steps to make the changes. If the landlord does not agree to the alterations this could constitute disability discrimination. In this instance the City Council are making the alterations, (although it is not clear that these are proposed following any assessment by social services), so the duty will be complied with. No doubt the City Council is satisfied on these circumstances that the proposed works are necessary and appropriate to meet the disabled tenant's needs.

FINANCIAL IMPLICATIONS Supplied by: Chris Mee – Group Accountant Capital / PFI- Provision for this scheme has been made within the Public Sector Housing and Sustainable Regeneration Capital Programmes for 2012/13 cost of which will be met from a combination of Decent Homes Grant funding and Unsupported Borrowing.

OTHER DIRECTORATES CONSULTED: Customer and Support Services, Development Director.

CONTACT OFFICER: Joe Willis

TEL NO: 779 8807

 Dave Galvin
TEL NO: 793 2310

WARDS TO WHICH REPORT RELATES: Irwell Riverside.
Ben Dolan
Interim Strategic Director for Sustainable Regeneration.
PAGE
1

