ALTERED ESTATES

How to reconcile competing interests in estate regeneration

The latest initiative: Estates Regeneration Advisory Panel

Mixed and balanced neighbourhoods

Engaging communities

Start early: as soon as there is a realistic prospect of regeneration

- High level appraisal
- But don't start without political support
- To start... listen and learn

Empower residents

Provide training to enable informed participation

- Testing of options appraisals process
- Planning process
- Vote
- Selection of developer partner
- Seeding the community

What's in it for residents? Freehold houses Freehold houses - absent buy backs Leasehold houses

What's in it for the wider stakeholder community?

- Neighbours
- Local housing need
- Planning process
- Interest groups: e.g. conservation

Be inclusive and prepare well

- Address different interests
- Group approaches
- Inclusivity
- Reach the less vocal
- High quality presentational material

What's in it for residents? Agree the housing offer before consulting on the detail

For tenants & home owners:

- New homes
- Tenancy and lease terms
- Buy-back principles
- Replacement homes or equivalent value
- Service charges
- Disturbance costs

Appraising the options

Process to establish the case for change

5 stages:

- Planning the process
- Feasibility and development of process
- Shortlist of options
- Appraise, validate and select
- Next steps delivery

Establish viability in principle

What are the drivers?

- Building defects
- Poor design
- Poor public realm
- Community safety and security
- Environmental performance
- Etc.....

Consider a wide range of options: Refurbishment

Establish viability in principle

- Opportunity for additional housing
- Commercially driven
- Reliance on cross subsidy

A wide range of options

Remember:

- Doing little or nothing is an option
- Don't underplay the downsides
- Non-financial and unquantifiable criteria
- The appraisal and consultation processes are inextricably linked
- Transparent process
- Relevant criteria and priorities
- Divergent options
- A clear preference

Your Choice

Getting the design right

Why not improve rather than replace?

Back to the future

Estates cut off from the surrounding neighbourhoods

Urban repair: reintegrate the estate with its surroundings

Packington Estate before (left) and after regeneration

Dissolving boundaries

Creating mixed communities at Superdensity

Achieving sustainable outcomes

Sustainable communities are places where people want to live and work, now and in the future. They are safe and inclusive ... and offer equality of opportunity and good services for all

Valuing the existing, building new communities

Plan for long-term management

Promote long-term investment models

The policy conflicts

How to pay for it

ALTERED ESTATES

How to reconcile competing interests in estate regeneration

