REGENERATION STRATEGY LIVERPOOL ROAD

1.
Introduction

1.1
The Liverpool Road corridor forms one of the major gateway routes into Salford via Eccles, providing the first impression of the area. Its physical appearance therefore has significant implications on Salford’s image as a whole.

1.2
The corridor accommodates key local shopping facilities and serves as a window on the area. In recent years there has been growing concern regarding the physical decline of the corridor, especially its waning retail function. Increasing numbers of privately owned retail units have become vacant and many are boarded up. Changing shopping patterns and market conditions have, over the past years, had a negative impact on local businesses in the area, which in turn has impacted on the appearance and activity along the corridor.

1.3
Today, the physical appearance of the Liverpool Road provides a visible indication of the extent of the problems along the corridor, these problems are worsening and need direct action to prevent further decline.

1.4
The corridor itself is a highly visible indication of the problems facing the area but such problems are experienced over a much wider area and include issues of population decline, housing, crime, health inequalities, low educational attainment and an increasing prevalence of drug abuse.

2.
Aim

2.1
The aim of this strategy is to set out the current baseline position of the Liverpool Road corridor and surrounding area, including a comprehensive overview of the problems experienced along the corridor and in the wider area. The ultimate aim of the document is to produce a framework of suggestions that could be pursued to create a positive vision for the future development of the area.

2.2
The challenge is not simply to make regeneration happen, but to ensure that it builds long term sustainability in every respect, economic, social and environmental. This will involve balancing the retention of existing communities, improving their social and economic prospects, with a need to attract newcomers into the area.

3.0 Vision

3.1
It is anticipated that the regeneration of the area should work towards a vision consistent with the wider objectives and goals for the city as a whole and seek to create,

‘a vibrant and attractive corridor with sustainable communities and a secure economic base, providing an attractive, safe and friendly area to live and work with a range of quality facilities to ensure the long term viability of the area, whilst at the same time providing a purpose for people to stop and take advantage of local facilities.’

4.0
Strategic Context
4.1
Location

4.1.1
The strategy area lies within Salford West and relates to an area bounded to the east by Eccles Town Centre, to the north by the Manchester to Liverpool railway line, to the south by the Manchester Ship Canal and to the west by the M60 roundabout (Appendix 1).

4.1.2
It is accepted that the problems experienced along the corridor do not stop at the M60 roundabout but are shared further westwards along the route by Irlam and Cadishead. However, it is considered that the section of the corridor incorporated into the strategy area is in the most need of action. It is here that the signs of deterioration are most apparent and the need for action most pressing.

4.1.3
The site lies within the Eccles Service Delivery Area but falls within three separate wards, Eccles, Barton and Winton, and overlaps a range of settlement areas. While each area has its own unique character and identity the distinction between settlement areas (certainly along the length of the Liverpool Road corridor) is less distinct. There are few distinctive buildings or landmarks to define the area.

4.2
Economic and social change

4.2.1
Like many areas of Salford, the growth of the Liverpool Road corridor and surrounding settlements can largely be attributed to industrial development which left a legacy of mill buildings and Victorian architecture. The rapidly growing population supported other developments in the area including row upon row of terraced houses and a large number of public houses, which can be found at regular intervals along Liverpool Road.

4.2.2
More recent developments include a heavy supply of council owned properties, largely made up of low and high-rise apartments. Such housing has been criticised for its poor design and lack of amenity space.

4.2.3
In recent years, the strategy area has experienced physical and economic decline. Liverpool Road, in particular, has suffered in terms of its role as a linear shopping corridor. Retail activity along the corridor has become increasingly fractured with a growing number of vacant and boarded up premises. The reasons for this decline are various and include changing consumer behaviour, increasing competition from neighbouring retail centres, limited parking facilities and an increasingly poor physical environment. Whatever the ultimate cause of the decline, it is clear that retail activity along the corridor cannot be sustained in the long term and the trend towards a contracting retail function is set to continue. This trend is not unique to the Liverpool Road Corridor. Nationally, linear shopping is considered to be incompatible with present day shopping patterns.

4.3 Investment and Funding

4.3.1
The area has not experienced a complete absence of funding or investment. Limited investment from both the public and private sector has been injected into the area. Private sector interest in the area has been fairly limited, highlighted by the sluggish property market. However, a number of key development sites have attracted developer interest, most notably the Crown Bingo site at the head of Mather Street and Church Lane and the Talk of the North building at Patricroft Bridge. Both have been subject to planning applications for apartment developments. Development interest in the area, however, is restricted to these larger, more easily developed sites. Elsewhere sites have been marketed for a number of years without attracting interest. Clearly there is a need for a more balanced approach to development but this is unlikely to occur without public sector involvement.

4.3.2
With regard to public sector funding, investment in acquisition and demolition has been pursued with derelict properties at 126-136 Liverpool Road having been purchased and demolished. A number of targeted environmental improvement projects have also been implemented most notably at the head of Shakespeare Crescent and along the tow-path of the Bridgewater Canal.

4.3.3
To date public and private investment in the area has been piecemeal and uncoordinated and the various ad hoc initiatives adopted to address the physical appearance of the corridor have had marginal results. It is becoming increasingly clear that a more strategic approach is necessary if any meaningful contribution to the area is to be made. Cosmetic improvements to the street frontage will be short lived if the root causes of existing problems are not identified and tackled in an integrated way.

4.3.4
Lack of funding to progress a comprehensive strategy has represented the main stumbling block in advancing a comprehensive strategy for the area. A number of attempts to attract funding have been unsuccessful, most recently an SRB6 bid.

4.3.5
However, the Liverpool Road Corridor has recently been recognised as a priority area in Salford’s Neighbourhood Renewal Strategy. Also, discussions are progressing with the North West Development Agency with a view to pursuing future funding, in line with their criteria, via an Economic Support Programme.
4.3.6
The Liverpool Road corridor is also eligible for European funding within the North West Objective 2 programme. Under Priority 1, Business and Ideas, all wards within the study area are eligible for funding. Under Priority 2, People and Communities, the wards of Barton and Winton are eligible for funding.
4.3.7
In addition to the above, Barton ward has been allocated approximately £80,000 of Fairshare funding per year for the next 10 years to develop capacity building, improve the local environment and social capital. The money is currently being held in a trust fund and can be allocated once managing agents have been appointed. It is hoped that managing agents will have been appointed by August 2003.

4.4
Neighbouring Initiatives and Developments

4.4.1
The strategy area is intimately linked to Eccles Town Centre. The town centre has been subject to a recent regeneration programme which has involved the addition of a bus interchange, Metrolink terminal, redevelopment of the market place and a new Morrisons supermarket. Further retail activity has been developed on the former Ladywell hospital site (West One).

4.4.2
The Eccles Town Centre Initiative has undoubtedly enhanced the physical appearance of the area but there are already signs of fatigue beginning to show. The town centre has an increasing number of vacant units and a narrowing retail base.

4.4.3

The impact of action taken to address the problems experienced within the strategy area will reach beyond the prescribed boundaries. Any future scheme must therefore be mindful of the possible implications for the town centre. Without due consideration there is a risk that development may interfere or compete with the town centre.

4.4.4
The corridor should compliment Eccles town centre in two respects. Firstly, as a retail provider. Retail activity along the corridor should conform to the retail hierarchy, limiting activity to the designated local centres defined in the UDP; and secondly, as a residential area. Housing provision should foster sustainable communities which will effectively form the catchment population supporting activity in Eccles Town Centre.

4.4.5
Proposals are being developed for the comprehensive improvement of the City’s health facilities through the LIFT and SHIFT programmes. Outline planning permission for a LIFT site at Corporation Street/ Barton Lane has been approved. This new one stop shop approach to community care will involve the development of a substantial building to accommodate a variety of health and social care facilities under one roof. Linking the LIFT centre with the existing library is also being investigated.

4.4.6
The Barton regional employment site is the City’s main employment allocation site. It is allocated for a broad range of employment uses including offices, light industry, general industry, and storage and distribution. This substantial site lies between Eccles and Irlam to the south of the A57 and immediately north of the Manchester Ship Canal. The site is an important development opportunity for the city but also for the region as a whole. A planning application has recently been submitted for a stadium for Salford Reds on part of the site.

4.4.7
Timescales for the development of the site are uncertain and will proceed on a phased basis. The development has various implications for the Liverpool Road strategy area, not least of which being the employment opportunities which could be generated. This may involve the potential to secure a number of positions for local people at both the construction phase and later when the new businesses are established.

4.4.8
Another key issue will be the traffic generated by the site which will undoubtedly feed through into the Liverpool Road network to some extent. The creation of a motorway link to minimise the impact of increased traffic generation forms an integral part of the scheme.

5.0
Policy Context

5.1
This regeneration strategy has not been developed in isolation. It contributes to the wider economic strategies that are already in place nationally, regionally and locally.

5.2
This strategy will respond positively to the National Strategy for Neighbourhood Renewal via Salford’s own adopted Neighbourhood Renewal Strategy. Salford’s Neighbourhood Renewal Strategy sets out he city’s priorities for the future with the aim of making it a better place to live and work.

5.3
The Regional Economic Strategy produced by the North West Development Agency (NWDA), provides the blue print for the development of the regional economy. This strategy aims to maximise the contribution that the Liverpool Road Corridor makes to local and regional renewal and regeneration.

5.4
This strategy is also consistent with the aims and objectives of Salford City Council’s Community Plan. The Community Plan sets the strategic vision for the city, taking forward seven key themes identified as priorities. These themes recognise and build on the need to tackle a combination of factors within the city in order to improve the quality of life of those living and working there. The Community Plan is the City Council’s overarching strategy which guides Salford’s Neighbourhood Renewal Strategy, area and local strategies

5.6
At the local level, development in the area is guided by the Eccles Area plan. Within the plan the area is identified as stable with pockets of housing in need of targeted action. With reference to the area’s retail function there is an indication that the corridor should be sustained as a retail destination to an extent but that activity should be concentrated and consolidated into designated local centres as identified in the UDP. The Area Plan further identifies the need for a comprehensive environmental improvement scheme to address the physical appearance of the corridor.

5.5
The Unitary Development Plan (UDP) is a statutory document that guides development and land use in the city. The policies of the UDP are therefore very important when considering how to change the way the corridor and its environs, look and function. The adopted UDP identifies two neighbourhood centres within the strategy area; the junction of New Lane and Shakespeare Crescent. The UDP review proposes that neighbourhood centres play a greater role in providing accessible services to local residents. Also, that such services are supported by a number of physical measures and improvements.

6.0
Baseline Information

6.1
The following section describes the physical, economic and social profile of the strategy area. It aims to outline the key characteristics of the strategy area and highlight the issues and problems experienced.
6.2
Physical Character
6.2.1
The Liverpool Road corridor is dominated by a mix of retail units and office accommodation, however, there are also elements of industrial use most notably, adjacent to the Patricroft Bridge. Away from this linear strip, the study area largely comprises a dense network of terraced streets and more modern semi-detached houses and low-rise apartment blocks.

6.2.2
The buildings in the area predominately consist of a mix of Victorian architecture and 1960s style low and high-rise flats. The Liverpool Road corridor is made up of a mix of three storey Victorian properties interspersed with more modern infill development including both retail and housing. A number of buildings along the corridor have been converted for example the Cosmo Bingo Hall opposite Green Lane, a former cinema building which has been sympathetically extended to accommodate its current use.
6.2.3
Buildings along the corridor are of varying architectural quality and states of repair. Among them are a number of architecturally prominent buildings such as the Bridgewater Mill and the former Crown Bingo building. The rising number of derelict buildings along the corridor is of particular concern in terms of the visual impact on the area. Declining property values present a key concern for the area in terms of new businesses and residents. Property owners may also be reluctant to invest in building repairs and routine maintenance when they may face negative equity.

6.2.4
The Bridgewater Canal bisects the A57 at the centre of the Strategy Area. The canal is currently under utilised providing a minor recreational role and little visual benefit to neighbouring uses that consist mainly of industrial units. It has seen only limited improvements in recent years, however, proposals to designate the canal as part of a Linear World Heritage site may bring the tourism opportunities to the area.

6.3
Accessibilty

6.3.1
Location and accessibility are the area’s greatest strengths. The area is bisected west to east by the A57, Liverpool Road, which acts as one of the main links between the national motorway network via the M60 and Eccles and the City of Salford. Liverpool Road is a busy through-route into Salford and the regional centre. It is particularly busy at commuter times.
6.3.2
Liverpool Road is designated as a motorway back up route which requires it to be kept clear at all times in the event of a motorway closure. In addition, the road is also an emergency route for fire service vehicles. The road must be kept clear at all times to maintain access in case of emergencies, this precludes the use of traffic calming measures but there is still scope to use a variety of paving materials to add variety to the street scene.

6.3.3
Car ownership among local residents is particularly low. Therefore, accessibility is a key issue both in terms of the provision of local amenities and in the form of designated local centres and public transport provision.

6.3.4
Pedestrian activity along the corridor is inhibited by the poor quality of the public realm. There is limited open space provision along the corridor, the paving and street furniture are of poor quality and there is limited soft landscaping to soften the appearance of the route.

6.3.5
Within the Greater Manchester Local Transport Plan, the Liverpool Road corridor has been designated as a Quality Bus Corridor. This designation has contributed to the implementation of a number of road improvement measures that prioritise green modes of transport including buses, cycling and walking.

6.3.6
Patricroft train station presents an opportunity in terms of improving access within the area. The station, situated to the north of the site on Green Lane will be retained in the future and the GMPTE has highlighted its commitment to improving stations in the future. At present, Patricroft station is secluded and relatively inaccessible by all means other than foot. The only means of access to the raised platforms is by stairs. The entrance to the site, located on Green Lane, is relatively secluded. Located in such a remote and concealed area the station is currently less than an attractive option to potential commuters.

6.3.7
Metrolink is likely to play an important function in the redevelopment of the area with a further expansion of the service expected to include a route along the Liverpool Road corridor, connecting the area with the Barton Strategic Employment Site and the Trafford Centre. The introduction of Metrolink would be a significant advantage to the area and could potentially trigger investment activity. However, given the implementation time-span of such a scheme the progression of a Metrolink circuit through the area is not going to be immediate. Clearly, the regeneration of the Liverpool Road corridor cannot wait indefinitely for action from Metrolink to trigger redevelopment activity. Any strategy for the redevelopment of the area should be mindful that future works should not compromise or be compromised by the later introduction of a Metrolink circuit. Of particular relevance, would be the need to create a ‘Metrolink Corridor’.

6.4
Population

6.4.1
In 1991, the strategy area was home to 15,124 people (1991 Census of population. This is the most up-to-date and comprehensive information for the local level). When this figure is broken down by sex, the male/female split is almost equal at 48% and 52% respectively. In terms of age, the dominant age group is 25-44 year olds representing 27.5% of the population. However, there is a relatively even distribution throughout the other age groups.

6.4.2
The 1991 Census also shows that the strategy area has:

· The city’s highest concentration of non-white residents – in 1991, 3.5% of the

strategy areas resident population was non-white compared to 2.2% across

Salford as a whole. The main ethnic communities are of Bangladeshi and

Yemeni origin and are focussed north of Liverpool Road around Shakespeare Crescent and at the eastern end of the study area.

· A lack of diversity in the local population base – there is a real concentration

of residents from similar ‘social groups’, mirrored by low levels of car

ownership. This tends to make the population base more vulnerable to

external forces which impact on particular groups.

6.5
Health

6.5.1
Health statistics indicate that the local population suffer generally poor health with 18.7% suffering from a limiting long-term illness compared to a figure of 17.4% for the City as a whole. The standard mortality ratio (SMR) for the area is also higher at 144 than the figure for the city of 132 and the national figure of 100. The SMR for lung cancer in Barton ward is twice the national average. Barton also has a higher hospitalisation ratio at 118 compared with the North West figure of 100.

6.6
Housing

6.6.1
There are approximately 2,460 dwellings in the study area. The area is characterised by low demand and a high percentage of rented accommodation (58%). The dwellings comprise a mix of social and private sector housing. Housing in the area comprises mainly low-rise flats and terraced housing with road frontage and no gardens or car parking.

6.6.2
From a housing management perspective (New Prospect Housing Ltd) there are no major issues in terms of letting potential of the council properties within the area. However, from a strategic perspective there are major issues over the longer term sustainability.

6.6.3
The CURS report carried out by Birmingham University in 2001 clearly identified that areas of the type of housing in this area has a question mark over the longer term sustainability – especially some of the terraced properties.

6.6.4
Social housing represents 35% of the total number of dwellings in the area and it has recently become apparent that it is taking increasingly longer for council properties to re-let along Liverpool Road. To address this, the Housing service is currently undertaking a Low Rise and High Rise Flats Strategy for the city which will include flats in Eccles. This should inform plans for the future of council owned blocks along the Liverpool Road corridor.

6.6.5
Private sector housing represents 60% of the total number of dwellings in the study area. There are approximately 430 empty properties across the Eccles area, with about 80 of those on Liverpool Road itself. The quality of the private sector housing stock is varied and the majority of empty properties are in need of major repairs. The council has recently acquired some of the lowest quality properties, 126-136 Liverpool Road, and is currently in the process of demolishing them. Options for the future use of the land are being investigated. These include soft landscaping and car parking, both of which will require the acquisition of funding. The intention is to secure a use for the land in the medium term without hindering any future strategy that may involve building on this land.

6.6.6
There are plans to continue a programme of acquisition of vacant properties along the Liverpool Road corridor. In addition, appropriate enforcement action will be used where properties are not being maintained to an acceptable standard. The City Council’s Housing Services Division is currently taking action regarding four properties along the Liverpool Road corridor.

6.6.7
In recent years, the City Council has tried to improve the external appearance of the private sector housing via Group Repair Schemes. This scheme provided financial assistance to replace windows and roofs and improve property security. Not all properties have benefited from this scheme as owners were required to make a contribution to the work carried out. Thus, reducing its overall impact.

6.6.8
The area also has access to funding from the burglary reduction programme and energy efficiency schemes to provide property improvements in the area. With the renewal area drawing to a close there is no major funding identified for private sector housing in the area.

6.6.9
There is anecdotal evidence to suggest that the area is beginning to be affected by problems associated with low demand. The number of private rented properties is increasing and property values are falling in the area. There are empty properties scattered across the streets around the Liverpool Road area. Urgent action is required to stem this decline in the short term with a need to identify longer term goals for improvement and measures to promote the sustainability of the area.

6.7
Economy

6.7.1
Unemployment in the strategy area is higher than the City average. For example, unemployment in Barton stands at 5.9% compared with 4.2% for the city as a whole (Feb 2003). Youth unemployment is also a problem with a rate of 11.9% compared to a city average of 7.5% (Feb 2003).

6.7.2
At first sight, it would appear that the strategy areas main economic function is as a neighbourhood retail centre, however, it is also characterised by a mix of office and small-scale industrial use.

6.7.3
In terms of office use, the market is considered to be very localised, highlighted by a number of office users along Liverpool Road, mainly in small converted retail units, many of which are owner occupied.

6.7.4
The primary source of demand for offices in Eccles is from businesses requiring good road access and value for money accommodation. However, demand for premises in Liverpool Road is very limited and emanates almost exclusively from small business owners who wish to purchase their own premises.

6.7.5
As far as local agents are concerned, given the area’s reputation and relative lack of accessibility in comparison with Eccles town centre, the lack of demand is unsurprising. The high crime rate, rather than lack of suitable premises, is perceived to be the main problem. High burglary rates and vandalism are apparently the main factor holding back the office market in along Liverpool Road.

6.7.6
Liverpool Road is not an established industrial location, but there is a cluster of small units and workshop accommodation at the western end of the study area, close to the Bridgewater Canal as well as home to Patricroft Industrial Estate.

6.7.7
Although the study area is only a short distance from the motorway network, it is considered a secondary location, offering inexpensive premises in what are perceived to be low prestige surroundings. Established businesses and those with larger space requirements gravitate towards locations such as Trafford Park or Northbank Industrial Park

6.8
Education and Training

6.8.1
Educational achievement rates at secondary level for the area are below the average for the city. For example, 25% of pupils gained five or more GCSE’s at Grades A-C compared to a city average of 34%. Some of the primary schools are also below the city average for Key Stage 1 & 2 results.

6.8.2
The ward of Winton is eligible for funding under the Sure Start programme. Sure Start provides capital and revenue support for families to ensure that children under the age of four have the necessary social skills to start primary school. Several projects are currently underway in Winton and these could be extended to part of the Liverpool Road Corridor. Examples of projects include the extension of a nursery, the creation of dedicated place space for under 4 year olds, the organisation of parent and toddler groups. It is worth noting, however, that the schemes agenda favours social rather than physical projects.

6.9
Retail Provision

6.9.1
The main location for retail provision is along the A57, Liverpool Road. In its hey day, the area was once a thriving commercial centre, offering a broad range of facilities from butchers and greengrocers to hairdressers. In recent years, however, the number of businesses has declined and the area’s retail base has narrowed. The area is now characterised by terraces of empty metal shuttered shops and an air of almost tangible decline. Vacancy levels are high and are continuing to rise.

6.9.2 Trends in retail activity, most notably a move towards supermarket shopping, has had a detrimental impact on small retailers. As these superstores have widened the range of goods and services they provide, progressively including services traditionally only available in local stores, such as pharmaceutical goods and postage stamps, the use of local shops has been further reduced.

6.9.3
Today, Liverpool Road’s role as a retail provider has been significantly reduced. Retail units along the corridor are occupied almost exclusively by small, independent traders with a composite customer base drawn from local residents living within a short walking distance, car-bourne commuters and destination shoppers.

6.9.4
Local residents represent the most important market for retail traders along Liverpool Road but the total expenditure per household within the catchment area is significantly lower than the national average as a whole (Map Ilumine Report 19.06.00). This closely mirrors the socio-economic profile of local residents.

6.9.5
Liverpool Road is a busy through-route into Salford and the regional centre. While this could work in its favour in terms of attracting passing trade, the lack of safe and accessible on and off street parking coupled with the corridor’s poor image reduces the attraction of the corridor as a shopping destination.

6.9.6
A number of specialist retail units along the corridor attract destination shoppers. These include PO Motorcycles (moto-cross bicycles and servicing) and United Foodstores (Asian food suppliers). Customers using these shops are prepared to travel relatively long distances.

6.9.7
Nearly all of the retail properties on Liverpool Road are owner occupied or let at rents cited on a weekly basis. These are hallmarks of the area’s typical businesses; small family owned and/or independent. There are no household names or multiple retailers on Liverpool Road. However, an application for the development of a small supermarket at the head of the New Lane junction is being considered by the Local Authority. Such a development would potentially anchor development within the local centre. It also offers the potential to secure environmental improvements at this point of the corridor as a component part of the development.

6.9.8
The overall malaise of the area is reflected in a sluggish local market and a lack of occupational demand. In turn, this has resulted in low property values and high numbers of vacant properties, which become targets for vandalism and graffiti. Liverpool Road’s modest property prices go a long way towards explaining why so many premises are in need of repair and/or lie vacant. There is little incentive for property owners to invest in premises when returns being realised are so low.

6.9.9
It is clear from the above analysis that the strategy areas retail offer has declined significantly over the past ten years.

6.10
Leisure & Community Facilities

6.10.1
Liverpool Road Corridor is home to a wide range of community and leisure facilities.

6.10.2
The area’s main leisure facilities are Eccles Recreation Ground, located at Church Street, Eccles Fit City, located on the boundary of the study area and Cosmo bingo. Liverpool Road is also the focus for a large number of public houses, situated at regular intervals along the corridor.

6.10.3
The majority of the public houses were originally established as a consequence of Liverpool Road’s increased activity arising from its function as a main through route. Over the years, however, this relationship has decreased and commuters do not form a core part of the customer base. However, even its popularity with local residents has waned. Liverpool Road was once a recognised drinking destination, but its economic decline has lead to a marked decrease in custom.

6.10.4
Demand for Liverpool Road’s public houses from the major brewers has tailed off, particularly over the last two years. If these trends continue, there is likely to be a rise in the number of ‘free houses’ or the conversion of existing premises to alternative uses.

6.10.5
The strategy area’s diverse ethnic population is supported by various specialist community facilities including the mosque, Christian based places of worship, the Yemeni Community Centre, Youth Centre, Community Centre and Salford Links (a range of services aimed at BME communities).

6.11
Crime

6.11.1
Eccles has the second highest domestic burglary rate in the City. It is an area that will be targeted by the Salford’s Community Safety Unit. The area has particularly high incidences of underage drinking, use of illegal drugs, anti-social, especially alcohol related, behaviour and robbery in the town centre. Joint working between the police, the Community Sector team and local community groups are targeting measures to overcome these issues. Programmes such as Sport Forum and the Eccles Activity Programme for children and young people are aimed at steering young people away from criminal and anti-social behaviour.

6.11.2
Salford Drug Action Team has commissioned a locality prevalence study concerning illicit drug use in Eccles since September 2002. In response to information gleaned from this study a series of local seminars are planned that will involve Elected Members, City Council Officers and local residents.

6.11.3
A number of issues have been highlighted by local residents including the prevalence of fly tipping and graffiti. Alley-gating has been highlighted as a possible measure to curb this problem.

7.0
SWOT Analysis (Appendix 2)

8.0
Options
8.1
A future course of action for the area has been carefully considered and three possible options have been identified and explored. These approaches include (1) allow market conditions to prevail; (2) Short-term approach; and (3) comprehensive redevelopment.

8.2 Allow Market Conditions to Prevail

8.2.1
To an extent this is the approach we have seen within the strategy area. Action has been reactive, focused at the departmental level and has largely involved isolated projects geared towards individual priorities and funding availability. The bigger picture however, of crime, deprivation, juvenile nuisance, low demand – the underlying causes of decline - have not been addressed mainly due to a lack of resources.

8.2.2
The results, while making some steps towards improving the physical appearance of the area, have done little to stem the decline. A key problem with this approach is the sheer scale of the problems involved, ad hoc initiatives cannot be expected to contend against the volume and complexity of problems experienced in the area.

8.2.3 The strategy area has also experienced a degree of interest from the private sector. Planning applications for residential developments have been submitted for a number of key sites, most notably the Talk of the North and Crown Bingo sites. A further application for a small supermarket at the junction of New Lane is under consideration.

8.2.4
Property demand in the area, however, is generally low, a trend that has been evident for a number of years. Interest in the area has been restricted to prominent sites situated along the main corridor. Small infill sites are of little interest to private developers. Without direct intervention low demand is likely to remain a feature of the area and such sites will continue to be unattractive to the private sector.

8.2.5
The problems in the area are clearly escalating which indicates that the laissez-faire approach has been unsuccessful in stemming the decline and reversing the downturn in property values experienced in the area. There is a real concern that if left unchecked the area will deteriorate still further and the social and economic costs will escalate. At best this approach offers a means of decline management, it would not enact any real improvements. At worst allowing market conditions to prevail may result in a further downturn in the area that will prove more difficult and costly to address in the future.

8.3
Short-term Approach
8.3.1
The short-term approach focuses on the area’s trouble spots and seeks to address isolated problems through a series of targeted short-term actions.

8.3.2
Short-term actions would certainly require revision and amendment over time. Co-ordination and monitoring would therefore be a central component of this approach to ensure that action is responsive. This could best be achieved by the creation of a dedicated response team responsible for managing the schemes. The response team would be responsible for identifying what and where action is needed, passing this information to the relevant authority team to deal with and then monitoring the progress of each project.

8.3.3
The short-term approach offers immediate, tangible benefits but it fails to address the root causes of such problems. While keeping control of the area’s most visible problems it would not provide a long-term solution. Without supporting real change in the area pursuing short-term actions in isolation sustainable results.

8.4
Comprehensive Approach

8.4.1 A comprehensive approach supports the notion that tackling the area’s decline should be approached strategically. The approach goes further than addressing the issue of physical appearance, tackling problems at their source rather than merely reacting to the symptoms of decline. This would involve an holistic approach that seeks to achieve economic, social, physical and environmental regeneration. The need for training and employment opportunities, the diversification of housing type and tenure, the provision of quality open spaces, the creation of attractive and uncluttered street scenes together form the bigger picture and wider needs of the area. These are not issues that can be solved over night – a comprehensive strategy is likely to be lengthy and involved.

8.4.2
The primary focus of a comprehensive strategy would be the development of an area masterplan. An area masterplan would guide investment and development, and form the basis for procuring funding to progress these ideas. A comprehensive approach would require substantial funding commitment and professional expertise.

8.4.3
Funding implications represent the principle concern with this approach. However, the opportunities presented by Salford’s Neighbourhood Renewal Fund, the Economic Support Programme bid to the NWDA, Fairshare and European funding (as detailed in sections 3.3.5 -.3.3.7) could provide a way forward.

8.4.4
A comprehensive aproach is by no means a quick fix solution.

Implementing a redevelopment programme would be a lengthy process with a life expectancy of some ten years or more. The visible benefits of such a strategy would not be immediate but in the long term this approach would produce sustainable results. Addressing the area’s problems through a strategic programme would go further than the poor value for money of piecemeal investment.

9.0
Option Recommendation

9.1
Much is known about the reasons for decline along the Liverpool Road corridor and in the surrounding area and the current problems experienced but little intelligence has emerged on how to rectify the situation. What has become apparent is that there is no quick fix solution.

9.2
Among the three options explored, the recommended approach for regeneration would be a combination of options 2 and 3 – the implementation of a comprehensive long-term redevelopment strategy underpinned by a series of short to medium-term targeted actions. This approach would help stabilise, rationalise, redevelop and upgrade the strategy area.

9.3
In the short term, resources would need to be allocated towards targeted environmental improvements to send out a clear message that there is commitment to addressing the problems on Liverpool Road. The more complex picture of vacant buildings and rising levels of crime both along and away from the corridor require a more thoughtfully planned strategy, with the long-term goal of instituting an area masterplan.

10.0
Short and medium-term Action Plan

10.1
Suggested timescales for proposed action are included in the following table. They are defined as:

· Short –term

less than 1 year

· Medium-term

1 – 5 years

10.2
These timescales are considered to be feasible, but would be subject to funding availability and statutory constraints.

Table 1 – Short and medium-term Action Plan

Action

Timescale
Lead

· Removal of signage and redundant street

 furniture.

· Improvements to the public realm.

· Creation/improvement of green open

 spaces.

· Demolition of properties 126 – 136

 Liverpool Road.

· Create temporary use for 126-136 Liverpool

 Road.

· Recruitment of an Officer to work

 specifically on the regeneration of town

 centres and linear corridors, in particular,

 Liverpool Road.

· Implementation of alley-gating schemes.

· Improvements in street lighting.

· Development of an area master plan to

 inform long-term development.

· Undertake a neighbourhood renewal

 assessment.

· Develop a landlord accreditation scheme.
Short-term

Short-term

Short-term

Short-term

Short-term

Short-term

Short-term

Short-term

Medium-term

Medium-term

Medium-term
Liverpool Road Working Group (LRWG)

LRWG

LRWG

SCC Housing Section

LRWG & SCC Housing Section

Economic Development Section

LRWG & SCC Housing Section

LRWG

LRWG

LRWG & SCC Housing Division

SCC Housing Division

11.0
Long-term Actions

11.1
Ultimately, long-term actions will be guided by the development and Implementation of an area masterplan. Focusing on the strategy areas main functions as a residential and retail location, the masterplan will map out specific areas for regeneration, based on the needs of the area.

11.2
A place that’s good to shop in

11.2.1
Decisions regarding the future of the Liverpool Road corridor as a shopping destination should feature prominently in plans to holistically regenerate the area. Given the decline in the corridor’s popularity as a shopping destination and the growing number of derelict and boarded up shops, it is clear that consideration of the future of the corridor as a retail destination warrants further consideration.

11.2.2
A comprehensive approach of the area would provide the opportunity to rationalise and improve shopping facilities within designated local centres (this may necessitate relocating some existing shops), consolidating the number of units and where possible introducing living accommodation above. It is anticipated that these local centres would accommodate convenience stores which meet the needs of local people.

11.2.3
Improvements to shop premises to enhance shopping along the corridor also necessitates attention to the public realm, this would include road improvements, quality public spaces alongside improvements to the premises themselves. This may range from shop front improvements to a full refurbishment programme and should, where possible, provide for residential use above. Equally important is the provision of on- and off-street car parking to enable shops to benefit from passing trade. In the short term there are a number of sites adjacent to Shakespeare Crescent where demolition has occurred that could be investigated as temporary parking areas (developments of this nature would require planning permission).

11.2.4
Encouraging more active and vibrant streets by supporting greater economic and social activity in the area would help create a secure and safe environment, helping to reduce levels of crime and contributing to the protection and enhancement of the existing community.

11.3
A place that’s good to live in.

11.3.1
As in other parts of the city, the strategy area is experiencing depopulation at an increasing rate. Reversing this trend and creating good quality environments should therefore be at the heart of an area masterplan.

11.3.2
To accomplish this, there is a need to improve a number of dwellings in the study area. From existing anecdotal evidence the future of terraced housing in the area needs consideration. Ways of providing car parking and space between the houses and the road should be considered. Homezone schemes have proved successful elsewhere. However, this is not the ultimate solution. There are also a number of homes for which there is no demand and this raises the question of whether there is a need for demolition to allow for the provision of new housing.

11.3.3
To answer this question and ultimately develop a vision for housing along and around the Liverpool Road corridor there is a need for a detailed study of the property condition and market in the area.

11.3.4 A Housing Market Demand Study is due to be carried out on a citywide basis. The results should be available by July 2003. The study will enable the city council to make informed decisions about the targeting of housing resources and spending priorities. It will demonstrate how local housing markets operate and establish what development should be encouraged and facilitated across the city.

11.3.5
While the Housing Market Demand study will assist the Council in the development of its housing strategy there is also a need to carry out a stock condition survey of public and private sector properties within the Liverpool Road corridor area to identify and assess options for the area.

11.3.6
A stock condition survey would consider property fitness and show the distribution of empty properties. Following collection of data and consultation with residents, an option appraisal should consider a series of options for housing in the area including renovations, demolitions and rebuilding. There are no plans to carry out a stock condition survey at present.

11.3.7
The Liverpool Road corridor has dispersed linear shops along the length of the corridor. Possible options for the future include scaling down the number of retail properties and developing local centres at designated points. Scaling down the number of retail properties will provide vacant sites for private residential development. The SQW report examined the scale of residential development required to establish a core for regeneration and held discussions with developers who suggested that a regular shaped site of between 2.5 – 8.0 hectares with a primary road frontage would be required. Clearance of the shops and re-siting of shops should allow provision of space for residential development.

11.3.8
Future residential development should compliment rather than compete with existing housing in the area. Developments should attract new groups of residents to the area and provide larger family housing enabling existing residents to move to a larger property without leaving the area.

11.3.9
To complement any work with the private rented sector, partnerships should be developed with local Registered Social Landlords to ensure a high quality of rented accommodation is available across all sectors

11.3.10
It may be worth considering the potential of converting current vacant buildings into residential use, in particular the Crown Bingo site and Talk of the North. The potential redevelopment of the Bridgewater Mill should also be considered. The Bridgewater Mill, situated adjacent to the canal is a distinctive and architecturally prominent building which is currently filled with a variety of business uses. The architectural integrity of the building is compromised by the numerous advertisements and the imaginative colour scheme. However, the attractive red brick victorian mill building could present a potential residential conversion opportunity. Elsewhere such waterside settings and surrounding warehouse buildings have provided attractive opportunities for residential development. However, much of the surrounding land is currently given over to industrial use and this would have to be considered before any development takes place. Also, the street scene is weak at this point and dominated by single storey commercial warehouse buildings.
11.3.11
The wider regeneration strategy will also impact on longer-term issues of crime and community safety. Physical improvements to the area, particularly the provision of new housing and the upgrading of green open spaces should seek to maximise safety and security as an integral part of their design.
12.0
Delivery

12.1

The success of the strategy hinges on its implementation and this in turn is linked to positive and wide ownership providing the will to make it happen.

12.2
The need to make the best use of resources is a powerful motivation for partnerships. This applies within the area, between the City Council, private sector business, the resident population and voluntary sector providers, where there is a coincidence of strategic aims and interests of public and private sector partners.

12.3
Partnerships outside the area will be crucial in accessing funding sources and striking strategic alliances to encourage the regeneration of Liverpool Road in the most cost effective, innovative and targeted way.

13.0
The Way Forward

13.1

It is advised that the following recommendations are adopted:

· that this document be approved as a way forward by Eccles Political Executive and the City Council.

· that the short term-actions, as identified in Section 10, Table 1, be agreed by Eccles Political Executive and the City Council and the necessary resources to fund them be identified by Liverpool Road Working Group.

· that Eccles Political Executive and the City Council agree to commission the masterplan and that Liverpool Road Working Group identify resources to fund it.

PAGE
1

