Official objection to the lack of consultation and community involvement on building developments in Tottenham Hale

Preface:

Oct 2006: Haringey Council after consultation with the local community approved the Tottnhem Hale Masterplan.
Feb 2008 Haringey Adopted a Statement of Community Involvement

http://www.haringey.gov.uk/statement_of_community_involvement_2008.pdf
July 2009: Haringey Cabinet approved the principle of building new housing development around and on Down Lane Park and agreed to send this for community consultation. The report was entitled ‘Transforming Tottenham Hale – Progress and next steps’ and was to be a follow on from the Tottenham Hale Masterplan (2006).

Nov 2009: Haringey sent out a consultation leaflet ‘Transforming Tottenham Hale – whats next’ with two options .
Option 1 :Use all the vacated recycling centre at the north for housing. OR

Option2 : Build housing on the southern section of the park and extend the park into part of the vacated recycling centre
.

Summary: We object that Haringey

Did not honour the commitment, consulted on in Oct 2009, to improve the southern section of the park.

Did not inform or consult before making the momentous decision in July 2009 to approve of the principle of building on the southern section of the park.

Processed a deeply flawed & objectionable consultation in November 2009.(details below)

1. Haringey Council failed to carry out the improvements to the southern section of Down Lane Park from the years 2006-March 2010 promised to the local community in the Tottenham Hale Masterplan.

The Tottenham Hale Masterplan 2006 committed to making “improvements to the southern section of the park” and suggeted this could mean a “new playground and enhanced youth facilities”. This Masterplan (2006) was consulted on in 2006 and is a registered LDF document .

The Council neglected opportunities to achieve funding for it from Growth Area Funds, S106 and other sources of funding.
2. From 2007 to 2009 local groups looking for information and action on funding for Down Lane Park were excluded , rebuffed and even fooled.(see 4.1)
3. It was unlawful to negate a commitment made in the LDF document Tottenham Hale Masterplan:

Haringey’s cabinet Haringey Council should not have approved and consulted on the proposal to build on the southern section of the park because it negates the commitment made in the Tottenham Hale Masterplan (2006) to improve the southern section of the park

The Cabinet (July 2009) reneged on this 2006 commitment both when it approved the principle of building on the southern section of the park and by proposing option 2 in the consultation leaflet (2009).

.

4. Contrary to the Statement of Community Involvement adopted in February 2008 Haringey council failed to consult early or properly

4.1 There was no consultation before approving a momentous decision for Down Lane Park
Contrary to the Statement of Community Involvement adopted in February 2008.

Haringey council didn’t consult Friends of Down Lane Park nor other community groups before making the decision on the 21st July 2009 to approve the principle of building on the park. In fact it was deliberately concealed from us by officers till after the cabinet formally agreed it.

.

In May June 2009 FDLP were working with officers from parks to decide on the location and design of a proposed new playground. The officers knew about but hid from us the impending decision to build on the southern section of the park . The officers had been telling us that any new playground could not be built on the southern section of the park whilst FDLP expected that that is where it would go. Officers had said that they so choose because other areas of the park were more suitable. In reality it was because officers knew that Haringey were proposing to build on it. It was only after the July cabinet decision did it occur to FDLP members why officers were not including the southern section in the options for the new playground. We had been duped. This is contrary to national consultation policies and has destroyed trust .

Though we offered we were not given a chance to give feedback on the material in the consultative leaflet at the drafting stage.

4.2 Only two unacceptable options proposed on consultation leaflet :

FDLP offered an option 3 which was refused and so the consultation was limited to two , what we and most local people consider, unacceptable options. Local people complained about the lack of options in the consultative meetings. By limiting the consultation to the two options the consultation is effectively a choice between two undesirables for the local community.

Local residents are fiercely opposed to the building on the southern section of the park. (option 2). It would entail the park being surrounding by high rise housing on three sides , thus limiting light. 617 people signed our petition saying no to any cutting away of park land ever.

Local residents are also fiercely objective to the creation of 5/6 story blocks of flats in a terraced house area such as proposed for the vacated recycling centre .(option 1 & 2)

The option 2 to build on the southern end of the park should not have been included in the consultation leaflet as it contradicted the Tottenham Hale Masterplan an LDF document

FDLP want the recycling centre to be converted to a cricket playing pitch and to have no building on the park or loss of any park land This would recompense the park for the cricket pitch lost to the park in a previous ‘swap’ in 1989. It would also expand the park in line with a massive increase in population and children planned for the next decade.

4.3 Problems with consultation process itself

Many streets and houses didn’t get the consultative leaflets by the end of the consultation period. . We sent Haringey notice of those we know they had missed . Haringey then extended the consultation period and after investigation sent out leaflets to those they think were missed first time. However

We don’t know if they succeeded in getting to all

All the homes missed the first time would have

had no opportunity to got to a consultation meeting.

4.4 Problems with the ‘advatages’ and ‘disadvantages’ as set out in the consultation leaflet’.

Option 1 does not have any reference to a new playground and enhanced youth facilities the opportunities for which exist if only to fulfil the commitment made in 2006 Masterplan, itself the result of consultation. This creates a bias in favour of Option 2 which states the advantage of ‘opportunities for new youth tennis courts , new games area and play areas’. The Tottenham Hale Masterplan promised ‘improvements to the southern section of the park’ which includes these facilities and the design of a new playground is already funded. So there should have been a statement in Option 1 saying this. We said this before the consultation leaflet was drafted .

The amount of land added to the park in option 2 is not equal to the land lost. It is 10% less. The park land at the moment is 1.92 hectares in the southern section. The swapped land is 1.72 hectares.

The negative impact on the size and shape of the playing fields area of Option 2 was not mentioned..

The impact of delays was not mentioned nor is it yet quantified or described.. It should also have been honest and say that with option 1 opportunities for these facilities would be a lot earlier than with option 2 because of the delay and sequencing in the Ashley Road development and because youth facilities only need low cost renovation with option 1 and full cost for new facilities in option 2.

Maintaining the Parks Maintenance Depot is not considered by Friends of Down Lane Park to be an advantage. We consider that that area should be vacated and it and the surrounding area used for play /youth facilities or grass. This would fulfil part of the commitment made in the previous ‘swap’ of 1989. ie it should be a ‘like for like’ with the land lost to the park as promised at the time.

Less car use is unlikely with option 2. Existing residents who live the same distance from the tube /station as the recycling centre don’t use cars to go to work etc by public transport. They and people as near the station as the children’s playground use cars for many other things.

The consultation leaflet does not mention the likely impact of local services, health, education, parking. It does not mention any increase in services.

It is contentious that residents north of Dowsett Road would have better access to the park.

5. Result of consultation – counting the votes
Haringey Council say they delivered consultation leaflets to 7000 homes and got 225 responses. Friends of Down Lane Park got a petition “not to take away any of the park” signed by 617 people.

6. When this objection is upheld:

Outcomes we propose should follow when/if our objection is upheld.

1. Whatever outcome is proposed /preferred by Haringey Council for the recycling centre should be again publicly consulted on with alternative options. This consultation should include discussing early the options with local community groups. .

2. The failure to involve local community groups in the Transforming Tottenham Hale (2009) must be put right before any more progress is made.. This ought to be done by constituting a stakeholder group for the Ashley Road development site like the GLS site/Hale Village stakeholder group presently in existence. This should be facilitated by Haringey Council but under the control of stakeholders groups.

3. Haringey Council should first fulfil its commitment from the Tottenham Hale Masterplan(2006) to improve the southern end of the park before asking the local population to approve of any other plan.

