PART 2

(NOT OPEN TO THE PUBLIC)
ITEM NO.

JOINT REPORT OF THE DIRECTORS OF HOUSING AND DEVELOPMENT SERVICES

TO CABINET MEETING ON 5th FEBRUARY, 2003

TITLE :
HIGHER BROUGHTON REGENERATION -UPDATE

RECOMMENDATIONS :
That Cabinet note the progress made since the last report in June 2002 support the direction of the regeneration proposals and note that Lead Members will take the detailed decisions over the coming weeks and months in the following areas:-

· Note the results of the consultation and the overall level of support for the Higher Broughton Regeneration proposals.

· Confirm support for the Higher Broughton Regeneration Proposals and endorse continued work to finalise arrangements with Investors, the Business Plan and legal agreements

· Authorise the Director of Corporate Services to report further on the funding and cash flow model produced by Inpartnership in terms of impact on Council funds and capital control regulations

· Authorise Officers to continue negotiations to establish the joint venture Co (between the City, Inpartnership, Bovis Lendlease and the funding partner) as soon as the funding partner has been proposed and agreed and in the meantime, advance design and feasibility be continued between the parties in advance of the full joint venture.

· Authorise the Director of Corporate Services to complete the legal formalities of the joint venture and development agreements.

· Authorise Officers to progress the adoption of the Supplementary Planning Guidance for the Higher Broughton Regeneration Proposals

· Authorise Officers to acquire properties by agreement in the Higher Broughton Regeneration Area in line with the Business plan and Delivery plan being developed by the Partnership. That members give authority to acquire by negotiation 1 – 49 Vincent Street and 13 – 51 Devonshire Street, Higher Broughton

· Authorise Officers to instigate the process that will lead to a Compulsory Purchase Order. That a detailed report be presented to Lead Members for Development Services and Housing Services setting out the detailed proposals, resolution and timescale for CPO's under the Town and Country Planning Act prior to reports to Cabinet for confirmation.

· Authorise Officers to continue with the public consultation on the proposals and to work with residents affected by the proposals in the design of the masterplan and the development of relocation options.

· Note and support the application to DFES in respect of redevelopment of the Northumberland Street playing fields and endorse the education and leisure proposals in the report.

EXECUTIVE SUMMARY : To update cabinet on progress and to seek general authority for future direction with details being approved by respective lead members.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Previous reports to Cabinet, Lead Members, Community Committee and various consultation events

ASSESSMENT OF RISK: HIGH

THE SOURCE OF FUNDING IS

Variety of funding sources including private finance, HIP and the council's mainstream revenue programmes.

LEGAL ADVICE OBTAINED
Yes – ongoing as part of Project Team

FINANCIAL ADVICE OBTAINED
Yes – ongoing as part of Project Team

CONTACT OFFICER :

Dylan Vince – 925-1262

WARD(S) TO WHICH REPORT RELATE(S)
Broughton

KEY COUNCIL POLICIES

Community Plan and Regeneration Strategy

1.0
PURPOSE OF REPORT

1.1 To update members on the results of the recent resident consultation that has taken place on the Higher Broughton Regeneration Proposals, update members on the current position in respect of the proposal and to outline the next stages of the project.

2.0
BACKGROUND

2.1 In October 2001 the draft masterplan approach for the regeneration of Higher Broughton was presented to Cabinet. The key elements of the cabinet report were:-

1. Seek Cabinet approval to the masterplan approach.

2. Give Cabinet confidence that the project is deliverable.

3. Seek approval to carry out wider public consultation.

2.2 The partnership between the Council and Bovis/In Partnership has been established through a heads of terms agreement approved by Housing Lead Member in the summer of 2001. The partnership model envisages the creation of a “Higher Broughton Regeneration Co. Ltd.” which would work with the Council to develop joint venture projects.

2.3 The vision of the consortium would be the creation of a mixed use, multi-cultural environment within which residents wish to stay. Key elements include:-

1. The creation of a community and commercial core close to Bury New Road.

2. A concentration of local government, voluntary, health and education/recreation facilities into a community hub.

3. High quality design of housing, buildings and spaces acceptable to local residents.

4. Funding streams for community and development strategies.

5. An efficient asset management strategy and innovative programmed funding.

2.4 Two fundamental components of the partnership proposals are that both the Northumberland Street playing fields and areas of housing can be made available for redevelopment. The playing fields are an education asset and the approval of the Department of Education and Schools is required for their disposal. The housing is mostly in private ownership and the Council has to acquire each individual property. Most properties within phase 1 have been acquired, but a small number of residents remain. A CPO process is envisaged. This is described more fully in section 5 of this report.

2.5 Cabinet, on the 19th June 2002, authorised Officers to commence discussions with principal lenders, to review the Business Plan and to commence consultations with residents.

2.6 Since the Cabinet Report Officers have progressed a number of issues, outlined as follows:

1. Carried out extensive consultation with the community

2. Commenced discussions with principal investors

3. Continued refinement of the Business Plan

4. Prepared a Draft SPG

5. Continue to seek all statutory clearances, such as DfES application in respect of Northumberland Street playing fields

3.0
PUBLIC CONSULTATION

3.1 The draft proposals have been the subject of extensive public consultation. Details of the consultation exercise and its findings are appended.

3.2 In summary, consultation events have been well attended with considerable support for the broad proposals. Despite a relatively low written response there is enough evidence to give a clear indication of community support for the proposals. We can demonstrate that there has been full and fair consultation of a wide selection of the community and this has been followed up with further detailed consultation within the clearance area.

3.3 Whilst there has been extensive consultation and overwhelming public support Members’ attention is drawn to the issues raised by sections of the Community. These are:-

· Despite majority support, a small group objected to the building of new housing on the playing fields

· A request for the proposals to address the specific needs of the Jewish and other ethnic minority communities whilst ensuring a balanced community results from the proposals. A survey is being commissioned by the City Council and it’s partners. This survey is designed to identify the needs of the community and provide a greater understanding of the communities individual requirements, as well as promoting integration with the wider community of Broughton. The survey will be joint funded between the City Council, the Housing Corporation, Agudas Community Services and Bovis Lend Lease. The survey is due to be completed by Spring 2003.

· Residents in parts of Cardiff/King/Turner Street area are opposed to clearance.

· Nearly all council residents in the Rigby Street area are against the clearance of their homes.

· The majority of owners within the area are elderly and would like to stay as owners within the regeneration area

3.4 The report suggests that a number of actions are taken to address the issues highlighted by public consultation.

4.0
NORTHUMBERLAND STREET PLAYING FIELDS

4.1 The playing field site is no longer used regularly by any school and is largely underused. The regeneration project was therefore originally conceived on the assumption that the site was surplus to requirements. However, an objection has been received and this will be considered by the DFES.

4.2 Nevertheless, an integral part of the masterplan proposals is that the playing fields be replaced by new facilities within the proposed community hub; this would be a smaller area, but higher in quality. It is therefore proposed that the new facilities be formally treated as replacement education facilities, designed primarily for school use with community use at other times (arrangements to be by timetabling).

4.3 Discussions have been undertaken with the DFES with the result that approval has now been received for the sale and development of the playing fields.

4.4 The availability of this under-utilised land is key to unlocking regeneration resources for re-investment across the area. Without the availability of a cleared site on sufficient scale in Higher Broughton it is would be difficult to envisage early progress on regeneration.

5.0
ACQUISITION STRATEGY

5.1 The partnerships proposals require significant clearance in the area. The properties to be cleared include:

· Terraced housing in the “bottom streets” area (listed in Appendix 1), where the majority of houses have already been acquired or abandoned.

· Terraced housing in the “top streets” area (listed in Appendix 2) which is considered not to have a long term future.

· Other housing which, although fit, is needed in order to create a redevelopment site of appropriate size and shape. This includes modern local authority and housing association stock and larger Victorian housing in multiple occupation.

· Small business, and shops that operate from premises in the clearance area.

5.2 It is proposed that the council purchases properties by agreement in these areas. The phasing of the acquisitions will be directed by the delivery plan of the regeneration programme.

5.3 Given the likely timescales involved in the delivery of the scheme Officers will continue to work with local residents to minimise any short term negative impacts which will result from the clearance and acquisition of properties in the Regeneration area.

5.4 It is the city council’s intent that the acquisition programme will not be at the detriment of the majority of residents in the area.

5.5 Bottom Streets (West of Tully Street): The Council has, for some time, been purchasing properties by agreement in Hampshire Street, 19-49 Wiltshire Street, and 2-48 Vincent Street following a Lead Member resolution in November 1998.

5.6 To date, approximately 74 of the 91 properties have been acquired. However, it is increasingly unlikely that the remaining properties can be purchased by agreement. It is proposed that compulsory purchase powers be used to complete acquisitions.

5.7 In the meantime, it is proposed that the offer of acquisition by agreement be extended to 1 – 49 Vincent Street and 13 – 51 Devonshire Street. These streets have largely fallen into disrepair and form logical boundaries to the initial clearance area, and are consistent with the first phase of the masterplan proposals.

5.8 Top Streets (East of Tully Street):
The council has employed consultants, David Adamson and Partners to carry out a Neighbourhood Renewal Assessment Study in the Broughton. This study has looked at housing and related issues in the area in order to map out solutions to the problems that are being experienced by residents, particularly with pre 1919 terraced properties. The study had specific focus on properties in the Wiltshire Street area and carried out further detailed analysis of the ‘top’ streets (Cardiff/King/Turner Street) in isolation from the streets where the City Council have been actively buying properties (Hampshire St., Vincent St.).

5.9 The initial findings of the study in this area are of high levels of unfitness, empty dwellings and lack of demand for this type of housing and has argued for radical action in this specific area, including clearance.

5.10 The argument for clearance advocated by the renewal assessment has been put forward separately from the Partnerships proposals for the area. Later phases of the Partnership will seek to ensure that all residents affected will have attractive relocation choices.

5.11 The findings of the Renewal Assessment suggest that significant clearance appears necessary. Unfortunately the City Council does not have the resources required to carry out the radical action that Renewal Assessments advocate, and has therefore worked with Private Sector partners, In Partnership and Bovis Lendlease to come up with a plan and funding structure to match the scale of regeneration necessary to tackle the problems in this area.

5.12 The conclusion of the Portico consultation exercise with owners in the ‘top streets’ is that residents will support the redevelopment, but only if they retain their home ownership status within the Regeneration area. This has major implications for the Council, in that it must meet the cost of home-swaps and for the partnership, and in that the majority of residents expressed a desire to move to bungalows, which will be difficult to accommodate within the masterplan. It is proposed that the Partnership continue to work with residents in developing a model that retains their ownership status within the area and that accommodates as far as possible their requirements within the constraints of the business plan and design of the scheme.

5.13 Other Housing:
The strongest objection to the clearance proposals came from the residents of the 27 local authority houses on Rigby Street. The partnership is investigating whether it is practical to redesign the masterplan to allow the retention of these properties, alongside the creation of the proposed community hub.

5.14 Compulsory Purchase Procedures:
It is proposed that compulsory purchase procedures be initiated for the whole masterplan area. This will:-

· give certainty to local residents and other stakeholders

· address the issue of the small number of residents who fail to agree purchase of their homes with the authority

· minimise blight

5.15
As the majority of housing is fit, the CPO would be enacted under planning legislation. Recent draft government advice advises that it is no longer necessary for planning permission to have been obtained to support CPOs. However, the adoption of the SPG will compliment the resolution to CPO properties by ensuring that any Planning Impediments have been tested publicly. Supplementary planning guidance is likely to be required prior to any public inquiry.

6.0
OTHER ISSUES

6.1 Potential Investors:
In Partnership have sought to facilitate inward financial investment to support the regeneration. Officers have now met representatives from the Royal Bank of Scotland who are keen to support the proposals. They are currently assessing the Inpartnership financial model with a view to securing credit committee approval early in the new year.

6.2 Community Hub: It is proposed that, as a flagship of the regeneration of the area, a new community hub should be provided. The new building(s) could replace the existing library, Bradshaw Street nursery and day centre, Calderwood Community Centre, North Salford Youth Club and Brentnall primary school subject to commitment of stakeholders and the development of a cohesive funding package. The replacement playing fields and proposed new changing facilities would be included.

6.3 It is anticipated that, by bringing these services together, a better, integrated service could be provided to the public and that there would be efficiency savings. Detailed work is being undertaken to develop a brief for the hub and to identify a method of funding the rebuilding through the partnership model and avoiding impact on the Councils capital contols. This will be the subject of a further report.

6.4 Brentnall primary school has recently moved to new premises on Northumberland Street and, under the draft school places review, no further changes are proposed in the short term. If a new school were to be provided in the future, it would be inappropriate to build anything smaller than a one-form entry school. Brentnall is currently smaller then this. A new school would therefore exacerbate the surplus of school places. However, if the regeneration work in Higher Broughton leads to repopulation, the demand for places may increase. It is therefore proposed that the masterplan allows for the provision of a new school within the hub, but a decision on whether to build it be deferred for five years. Such a decision would be dependant on the approval of the governors, parents and DfES.

6.5 Beis Yaakov Jewish girl’s high school: DfES has approved the independent school’s bid to become a maintained voluntary aided school. The decision will mean government funds become available to support the construction of a new, purpose-built 275-pupil school on the former Brentnall school site.
6.6 The masterplan allows for the development of the school. However, should it ultimately be decided that Brentnall school be relocated, there may be options for a land swap, at a later date, allowing the main road frontage plot at the corner of Broom Lane and Bury New Road to be developed by the partnership. This needs to be kept under review and should not interfere with the development of the new girls school.
6.7 Revised Masterplan:
Following the public consultation exercise, it is proposed that the draft masterplan be revised to take account of emerging work on the content of the community hub, the expressed demand for new replacement housing and other detailed comments raised by stakeholders in the public consultation exercise.
6.8 It is the Council’s wish to continue to involve the community in the development of the Higher Broughton Regeneration proposals particularly in the development of options looking at the retention of residents who desire to remain as home owners in the area.
6.9 Supplementary Planning Guidance:
It is proposed that, in parallel with the early stages of the CPO process, consultation be carried out on supplementary planning guidance. This document would establish a policy context for the masterplan proposals and provide support to the CPO. The public consultation to date, although not statutory, indicates a level of support that leads officers to conclude that the SPG process should be started.
6.10 A separate report will be made to the lead member for development services.
6.11 Housing Market renewal Fund:

In April 2002 the government established 9 pathfinder projects to tackle low demand and housing abandonment. Salford and Manchester are one of four partnerships established in the North West. The pathfinder projects will develop comprehensive proposals for programmes of Neighbourhood Renewal with the aim of creating sustainable housing markets and sustainable neighbourhoods.

6.12
The Housing Market Renewal fund will be used to provide resources for strategic interventions to address market decline and low demand as part of a comprehensive regeneration strategy for the city as a whole.

7.0
FUNDING

7.1
The acquisition of properties by agreement in the initial phases will be funded through the Private Sector housing Capital Programme. Additional resources will be required to fund a wider acquisition and demolition programme as the project progresses. It is anticipated that resources will become available through the Housing Market Renewal Fund to expand this programme.

8.0
CONCLUSIONS

8.1
It is considered that the masterplan proposals should continue to be progressed as a vital component in the regeneration of Higher Broughton and within the HMRF Prospectus. However, it must be recognised that there are still significant risks attached to the project: e.g. the unknown cost of the community hub, the unknown cost and practicality of rehousing existing residents, and uncertainty over future funding.

8.2
It must be emphasised however that the proposals do offer an innovative and genuine partnership that can attract the level of investment necessary to tackle the problems of Housing Decline in the Higher Broughton area. If successful the scale of regeneration will create an mixed multi cultural environment that residents enjoy living and wish to stay.

8.3
It is the view of Officers that the partnerships proposals offer the most satisfactory course of action for the City Council to take for the area and that the Public consultation justifies Officers actions in moving onto the next stages of the proposals.

8.4
It is vital to the city that the momentum of the project should be continued. The decision to endorse the proposals will allow Officers to commence the next stages of the project including:

· Further acquisition of properties in the clearance area

· Proceed with the Adoption of the SPG

· Instigate the process that will lead to CPO

· Investigate design options to accommodate residents wishes

· Develop a Homeswop model applicable to local residents

· To feedback the results of the public consultation

· Continue work on legal agreement and business plan

Appendix 1

Top Streets Address List

Nos.
Street Name
No. of Properties

53-87
Devonshire Street
18

42-50
Wiltshire Street
20

51-101
Wiltshire Street
26

2-52
Turner Street
26

1-47
Turner Street
24

2-54
King Street
27

1-57
King Street
29

2-62
Cardiff Street
31

1-65
Cardiff Street
33

1,1a-15
Leicester Road
9

Appendix 2

Bottom Streets Address List

Nos.
Street name
No. of Properties

13-51
Devonshire Street
20

17-49
Wiltshire Street
17

2-50
Hampshire Street
25

1-49
Hampshire Street
25

1-47
Vincent Street
24

2-48
Vincent Street
24

6 C:\WINDOWS\DESKTOP\Cabinet Attachments\cbtr280103a09.doc
1

