

Putting Our Tenants and Our Communities First

Oban, Lorn and the Isles Community Planning Partnership

Iona MacPhail
Regional Manager
Argyll Community Housing Association

Putting Our Tenants and Our Communities First

Putting Our Tenants and Our Communities First

Investment Programme in Oban, Lorn and the Isles from stock transfer to 31st March 2017

Elements	Oban, Lorn and the Isles
Windows and Doors	1 455
Kitchens and Bathrooms	2 283
Heating and Rewire	1 577
Roof and Roughcast	838
Total elements	6 153
Total expenditure (inc VAT)	£38 038 000

Oban, Lorn and the Isles stock - 1,339 properties ³

Putting Our Tenants and Our Communities First

Investment programme in Oban, Lorn and the Isles – Projected Programme 2017/18

Elements	Oban, Lorn and the Isles
Windows and Doors	47
Kitchens and Bathrooms	10
Heating and Rewire	60
Roof, Roughcast and Insulation	55
Total elements	172
Total expenditure (inc VAT)	£1.5million

Putting Our Tenants and Our Communities First

The Association's Investment Programme 2017/18 in Oban, Lorn and the Isles_(continued)

- 41 elements of roof and/or roughcasting already completed this year. Another £1.2million contract has been awarded to Stewart and Shields for 42 elements and has just started on site.
- This work currently is ongoing in Appin; Balvicar; Connel; Dunbeg; Easdale; Kilmore; North Connel; Taynuilt; Alma Crescent, Oban; Dunollie, Oban, Croft Avenue, Oban;

Putting Our Tenants and Our Communities First

The Association's Investment Programme 2017/18 in Oban, Lorn and the Isles_(continued)

- Heating and rewire contract progressing; 93 properties to receive heating, 23 properties to receive a rewire in 2017/18.
- These properties are located in Appin; Bonawe; Clachan Seil; Dunbeg; Taynuilt; Alma Crescent, Oban; Dunollie, Oban; Breadalbane Street, Oban; Soroba, Oban; Croft Avenue, Oban; Miller Road, Oban; Longsdale, Oban

Putting Our Tenants and Our Communities First

The Association's Investment Programme 2017/18 in Oban, Lorn and the Isles (continued)

- Work to complete the new minimum standards for Ledaig Travelling Persons site has now started and the contract is due for completion in 2018
- Small continuing programme of completions for kitchen and bathroom renewal
- Heating, rewire, window and door completions in the remaining properties requiring it

Putting Our Tenants and Our Communities First

Building new homes

Completions in Oban, Lorn and the Isles

- Breda Drive, Glenshellach, Oban – 2 adapted units completed – May 2017
- Bac Mor and Bac Beag, Arinagour, Isle of Coll – 2 units completed – October 2017
- Sunderland Drive, Glenshellach, Oban – 8 units completed – November 2017
- Powell Place, Connel Phase 3 - 10 units completed – November 2017

Putting Our Tenants and Our Communities First

Building new homes (continued)

Sunderland Drive, Oban

New properties at Sunderland Drive, Oban

Delighted new tenants at Sunderland Drive, Oban

Putting Our Tenants and Our Communities First

Building new homes (continued)

Opening – Bac Mor and Bac Beag, Isle of Coll

Properties at Powell Place, Connel Ph 3

Putting Our Tenants and Our Communities First

Building new homes (continued)

Brendan O'Hara MP opens the new homes at Powell Place, Connel on 1st December 2017

Putting Our Tenants and Our Communities First

Building new homes

Currently on site in Oban, Lorn and the Isles

- Glenshellach, Oban Phases 11 & 12 – 42 units which will be handed over in stages to November 2019
- Bowmore, Isle of Islay Phase 3 – 20 units with an anticipated handover in November 2018
- Benmore View, North Connel – 1 adapted unit, anticipated completion December 2018

Putting Our Tenants and Our Communities First

Building new homes

Future opportunities in Oban, Lorn and the Isles

- Powell Place, Connel – 1 adapted unit proposed on the final plot
- Glencruitten, Oban – Potential for up to 100 units
- Ballygrant, Islay – site for 4 units being explored
- Bowmore, Islay – potential Phase 4 subject to demand

Putting Our Tenants and Our Communities First

Building new homes

Housing and the local economy

- **Glenshellach, Oban**

Total investment in new build - £15.4million

107 units

55 tradesmen employed, including 5 apprentices

- **Connel**

Total investment in new build - £5.2million

30 units

36 tradesmen employed, including 3 apprentices

Putting Our Tenants and Our Communities First

Other Updates

- ACHA's first Tenants' Conference will be held on Saturday 17th February 2018
- Extension of lease to community groups in Soroba, Oban; Soroba Young Family Group and Soroba Community Enterprise

Putting Our Tenants and Our Communities First

COMMUNITY ACTION FUND

- Hope Kitchen £500
- Appin Community Council £500
- Feis Latharna £500
- New Start Oban £500

Putting Our Tenants and Our Communities First

Councillor Roddy McCuish, ACHA's Company Secretary and Iona MacPhail, ACHA's Regional Manager with the staff and children from Soroba Nursery at the launch of the lease extension. 17

**Putting Our Tenants
and Our Communities
First**

EMAP

Dalmally Steps

Thank you from
Glenorchy and Innishail
Community Council

Putting Our Tenants and Our Communities First

