Central Salford Housing Plan 2004 - 20061

CENTRAL SALFORD AREA HOUSING PLAN

2004-2006

Broughton Village
Summary of the key issues that we aim to address: -

	Level of deprivation

	Broughton has experienced high levels of population loss, single parent families, local authority housing, flats and terraced housing, and unemployment.

	Higher Broughton contains some of the most severe examples of abandonment and deprivation in Salford, focused within pre 1919 terraced properties.

13.3% vacancy rate (all tenures).

	Large 1960’s / 1970’s local authority estates that have been or are undergoing refurbishment dominate the Lower Broughton area and parts of Higher Broughton

	Low level of owner occupation and high level of Council owned properties and private rented properties.

Owner-occupation 33.8% -well below average, private rented 14.2% - above average (Census 2001)

	Above average levels of unfitness (15.5% compared to 6.7%); average levels of poor repair. (PSSCS 2001)

	In Lower Broughton large numbers of unpopular local authority houses have been demolished and disused land and buildings surround the current housing stock.

Our plans

There are two major regeneration schemes currently being progressed in Broughton: -

1. A limited partnership (the Higher Broughton Partnership) between Salford City Council, the Royal Bank of Scotland (funding partners), In-partnership and City Spirit Regeneration (developer partners) and Bovis Lendlease (builder partner) was entered into in May 2004 to deliver the redevelopment of Higher Broughton. The scheme is expected to lever in some £120m of private sector investment into the area.

2. Lower Broughton offers a key development opportunity to capitalise on major development sites, linking improvements and investment opportunities to the Chapel Street area and the Regional centre. A partnership with Countryside PLC is developing to maximise opportunities; an ‘in principle’ development agreement has been signed.

Aims and objectives

The Higher Broughton Partnership is leading the flagship development of a 15 hectare site that will involve a large-scale clearance programme affecting mainly the pre1919 private sector stock.

The Lower Broughton initiative aims to link the area to the Regional Centre, and address the imbalance of tenure and housing choice through new development. This will most effectively be done through a combination of public and private sector investment.

How we will deliver these

The Higher Broughton Project aims to clear approx 600 properties, including 325 pre-1919 pavement terraces, to be replaced with a new residential development, sports pitches and community facilities.

Supplementary Planning Guidance has and will continue to underpin the process of redevelopment.

The first phase residential development includes 160 new homes; the total scheme is expected to deliver up to 700 new homes.

As this project addresses an area of market collapse, the Housing Market Renewal Fund has supported the acquisition of properties within the proposed clearance area in 2003/04 (£1.74m) and will continue to support the project in 2004/5. In August this year the Secretary of State confirmed the Compulsory Purchase Order on some 200 properties in the first phase of clearance. Prior to this decision we had acquired the majority of properties, and some site investigation works have been completed.
Consultation with the existing community has played a large part in the development of proposals to regenerate the area; this has led to proposals to develop large family homes within the new neighbourhood and explore solutions to retaining existing owner-occupiers in the area.

A Neighbourhood Renewal Assessment was completed in 2003, covering 3,000 homes in Higher Broughton. We intend to declare a Renewal Area in late 2004. Actions in the Renewal Area will complement and add value to the work being undertaken by the Higher Broughton Partnership.
In Lower Broughton a partnership with Countryside Properties is starting to bring forward major proposals for change. Consultants have been appointed to work with residents and stakeholders and a series of community events are planned for September.

A Business Plan is also being developed to include for new affordable housing and community facilities as well as significant residential development will also look at the potential of the key gateway areas linking Broughton to the Regional Centre.

The target for endorsement of the final masterplan by stakeholders is early 2005.

In the meantime we have continued to acquire sites (empty sheltered accommodation) and declared a clearance area in Earl and Kempster Street in April 2004. The associated Compulsory Purchase Order process has also commenced. Clearance of these properties will provide early opportunities for redevelopment.
The delivery of private sector housing initiatives is being enabled by one of the Council’s Market Renewal Teams.

Actions to address housing issues in Broughton

Securing new development and addressing obsolete housing

A voluntary acquisition programme began in 2003 in Higher Broughton; this is being underpinned by Compulsory Purchase Orders and demolition in 2004/05 for approximately 200 homes and a number of other properties; Secretary of State approval was granted in August 2004 by the confirmation of the Compulsory Purchase Order. This major site reclamation programme will enable new development.

Supporting home ownership

We are working with a Home Owners Solutions group in Higher Broughton examining the feasibility of introducing a Homeswap scheme in order to relocate existing residents from designated clearance areas into newly built replacement homes. It is intended to replicate the scheme in other areas of Central Salford to assist residents affected by clearance.

Improvements to existing homes

In 2003/04 the Council provided four home improvement grants equating to £65,000. Home Repairs Assistance grants were provided to improve 13 properties totalling £58,071.61.

The Council secured £200,000 of work to properties, including the improvement of large Victorian properties, complemented by £70,000 of renovation grants to individual vulnerable homeowners to contribute to building further confidence in the area.

This intervention complemented the Neighbourhood Renewal Assessment process, reassuring residents of improvements and creating confidence in the area.

Managing the private rented sector

The Landlord Accreditation Scheme has accredited 181 properties, with a total of 20 landlords accredited (1st April 2004).

Priorities for action

	Declaration of a renewal area in Higher Broughton in early 2005.

	Co-ordination of neighbourhood planning processes as part of the development of a formal Planning documents needed to support clearance and the Central Salford Development Plan Document late 2004.

Chapel Street

The Chapel Street Regeneration area is an initiative aimed at the economic, physical and social renewal of the historic core of the City, turning Salford into a major business and commercial district. The Council, English Partnership and other key stakeholders developed the initiative in 1996.

The neighbourhood directly adjoins Manchester City Centre to the south and east and includes the main campus of Salford University to the west and is bounded by the River Irwell to the North.
The strategy has attracted significant financial investment and is succeeding in developing a dynamic location, encouraging businesses, investors and developers back into the area, and forming a distinct, attractive and safe place for people to work and to live.

The neighbourhood has seen rapid and dramatic physical regeneration over recent years with major private sector investment focused on the development of high density, high value residential and commercial accommodation along the main A6 corridor. However, the neighbourhood also contains significant levels of deprivation with pockets of social housing and significant areas of undeveloped land.

The aim of the strategy from 2004 – 06 is to build on the success of the improvements that have been secured in the area to date and, to assemble a range of strategic sites so as to be able to continue to offer significant redevelopment opportunities to private sector partners that are of sufficient scale to be attractive to developers, and to work with private sector investors to support the development of a balanced housing market in the area that reflects the needs and aspirations of existing communities while maximising the positive impacts of current market growth.

The provision of specialist accommodation, including live/work space for people in the creative/media and information technology industries and affordable and family accommodation are key to the strategy to develop a balanced housing market.

North Irwell Riverside (Charlestown & Kersal)

Summary of the key issues we aim to address: -

	Level of deprivation

	Limited range of house types; mainly pre 1919 terraced properties privately owned properties and 1920’s & 1960/70’s Council owned homes.

	Low demand and poor layout and design of some Council owned homes.

7.8% vacancy rate (all tenures).

	Owner-occupation 56.7% - average, private rented 18.6% -above average. (Census 2001)

	Large private landlord ownership (increased from 7% to 13%, 1991 to 2000)

	Below average levels of unfitness and poor repair (13.6% poor repair and 4.2% unfit compared to 15.5% and 6.7% respectively). (PSSCS 2001)

	Over one third of residents planned to leave the area to move to a better neighbourhood (2001).

	Aging population; 21% over 65 (Census 2001)

Our Plans
The area was awarded New Deal for Communities Programme (NDC) funding for 2001-2011 (£53 m) in recognition of the issues faced by the community.

The New Deal for Communities programme has an overarching Partnership

Board that includes representatives from the PCT, the Police, Salford University, Manchester Enterprises, the community, local business and Salford City Council.
Aims and objectives

The overall Vision for the area is

“To make Lower Kersal and Charlestown a place where people want to live, by building a community and future that engages everyone”.

Aims that are particularly relevant to the provision of new housing are quality homes to meet existing and future needs, and a mix of improved and new housing to buy or rent.

How we will deliver these

To take forward proposals for the regeneration of the area, the NDC has produced a 7 year plus Physical Development Framework, approved by the NDC Board in May 2004. The Framework provides a flexible ‘blueprint’ to enable the attraction of further private investment into the area through the Housing Market Renewal Fund and NDC processes and incorporates work carried out through the recent Neighbourhood Renewal Assessment. The Partnership Board approved the Framework in July 2004 and the City Council formally endorsed the broad principles of the Framework in September 2004.

Following an extensive period of consultation with residents which amended areas of housing identified for clearance, the transformation of the Framework into delivery plans is now underway; this work is being undertaken by the NDC, and the Council’s Strategy and Planning Team and Planning Officers.
The Framework has been split into a number of phases; each phase involving a large area of the neighbourhood and a complex range of issues, for example existing homes, land contamination and not least the proximity of the River Irwell. The river presents a particular problem in that flood protection provisions do not meet the 100 year flood plan.
The joint team is considering the issues associated with each phase of development. Housing issues include the requirements for new housing from residents that live within a clearance area, the type and mix of housing required to attract new households, the provision of amenities and infrastructure to support new housing, and issues associated with the development of brownfield sites for residential use e.g. contamination. We are awaiting a report on the flood issue; this will enable us to plan more effectively.

The phases will be undertaken in the following timeframe: -

· Phase 1 2004-07

· Phase 2 2006-09

· Phase 3 2008-11

The NDC area is a pilot area for the appointment of a Developer Partner to develop new build housing. The appointment of Developer Partner is expected to take place in Jan 2005, with a consultant being appointed in September 2004 to lead this process.
The delivery of private sector housing initiatives in the area will be undertaken by one of the Council’s Housing Services Market Renewal teams in partnership with the NDC team; this work will support the redevelopment plans.

Action to address housing issues

The neighbourhood is supported by the NDC Private Sector Housing Renewal Project; a two-year bid for £12m from NDC, HMRF and Salford City Council has recently been secured on behalf of the Partnership to support the development of the HMR toolkit interventions.

Since 2001 the Council and NDC have enabled improvements to housing in the area and acquired properties, committing £5m investment to the area.
The fourth year of the NDC programme commenced in April 2004. The overall programme for the year is £7.5 million with £4 million committed to the physical programme.

Supporting home ownership

Initially our intention was to develop the Homeswap model in the area. However, recent house price rises may not make this a viable option and we will seek to develop alternative options to enable homeowners to move to a more suitable home to enable clearance.

Improvements to existing homes

The Council’s Home Improvement programme has assisted 49 vulnerable households in the last 2 years.

In 2004/05 the Council proposes to enable a £1.3m programme of home improvements including some targeted at right to buy homes in Lower Kersal and Whit Lane estates.

Managing the private rented sector

The Landlord Accreditation Scheme has accredited 19 landlords equating to 189 properties.
Priorities for action

	Continue neighbourhood planning exercises with the Community to inform development of phases.

	Declare Renewal Area in spring 2005.

	Develop Home-ownership packages to enable clearance and increase home ownership in the area, with a wider revision to the Council’s Housing Renewal Policy commencing in autumn 2004.

	Carry out early renewal in the form of Home Improvements to complement Phase 1 2004/07 and Phase 2 2006/07.

	Complete development of neighbourhood management pilot in 2004 and introduce in early 2005.

Claremont Village Quarter (Duchy, Weaste and Irlam o’ th’ Height)

Summary of the key issues that we aim to address: -

	Deprivation

	Diverse private sector housing stock with a range of house types and values as well as wide variations between areas of relative affluence and stability and areas of high deprivation and market collapse.

	Owner-occupation 74.5% - above average, private rented 8.6% - average. (Census 2001)

	5.4% vacancy rate (all tenures).

	Average levels of unfitness (6.8% compared to 6.7%), above average levels of poor repair (17.4% compared to 15.5%). (PSSCS 2001)

Our plans and how we will deliver these

The principle aim for the Claremont area is to limit the impact of adjoining markets, particularly decline, and to introduce new housing to extend tenure and type.

Aims and objectives

In Claremont and Weaste we aim to stabilise the areas at risk of decline; the proximity of Seedley is a particular influence.

In Weaste a masterplanning group was established in 2003 with the aim to address localised issues in the private sector and to seek opportunities to diversify housing type and tenure, including consideration of assembling development sites.

In Duchy there will be a continued rationalisation of Local Authority owned stock in parts of the area, focused on the Duchy Bank Estate; the rationalisation will be informed by the HMRF programme and all cleared sites created will be built into the Strategic Site Assembly theme for redevelopment.

The redevelopment of the Duchy Bank site with new homes, will complement work in the adjacent area of private sector housing. Here a Neighbourhood Renewal Area has been declared with the intention of addressing conditions in the private sector, retaining and improving housing to provide choice and to co-ordinate other initiatives to improve the housing market and neighbourhood. A detailed programme of consultation is underway with residents to enable their views to inform the plans for their neighbourhood; 12 events have been held to date.

We are working in partnership with SPACE New Living Ltd. on re-development proposals for cleared sites in Duchy.
Actions to address housing issues

Securing new development and addressing obsolete housing

In Duchy a Compulsory Purchase Order process commenced in April 2004 – this has started with an informal consultation process with residents and other stakeholders to agree the most effective course of action.

Supporting home ownership

We intend to introduce Homeswap in Claremont, relocating existing residents from designated clearance areas into newly built replacement homes.

Improvements to existing homes

We commenced block improvements on Johnson and Houghton Streets in Duchy and Pendlebury in February 2004, due to complete in August 2004. Improvement will be made to 60 properties at a cost of £178,250.
In Weaste we completed block improvement work to 64 homes (contract value £340k) on Kennedy Road in April 2004; this followed consultation with residents through the Neighbourhood Planning Forum.

South Irwell Riverside (Ordsall)

Summary of the key issues that we aim to address: -

	Level of deprivation

	Predominance of Council owned homes, low level of owner-occupation and high level of private rented homes.

	Declining population due to housing choice and high household turnover.

	Rates of unemployment higher than the City average.

	Significant investment in Council owned housing over the last ten years has not resulted in commensurate outcomes in terms of key deprivation indicators.

Our Plans

The aim of regeneration in Ordsall is to diversify housing type and tenure, provide high quality homes and to create a strategic link between existing housing in Ordsall and successful developments at Salford Quays, Chapel Street and Castlefield.

How we will deliver these
The Council is working jointly with Legendary Property Company (LPC) to develop a framework for Ordsall. LPC commissioned consultants (BPTW) to assess land use potential amongst other objectives and produce a local development framework for the area.

Extensive consultation on the framework with residents and stakeholders was undertaken in April 2004 under the supervision of a residents Development / Steering Group for the area.

The framework will be formally adopted as basis for partnership working with Legendary Property Company in autumn 2004.

In the meantime LPC have submitted an application for a major housing development in partnership on the former site of ‘The Views’; this will provide 230 additional homes over the next 2 years.
In addition to housing measures to improve the area have included tackling anti-social behaviour, the provision of new community facilities and a new primary school is planned for 2006.

The development of Ordsall is also intended to secure the future of the large number of Council owned homes in the area, is also discussed in Chapter 5.
Pendleton Centre

Summary of the key issues that we aim to address: -

	Level of deprivation

	Predominance of Council owned housing including a substantial level of high rise accommodation, low levels of owner occupation along major roads through the area as well as limited number of properties purchased under the Right To Buy dispersed across the area.

	High household turnover.

	The area forms the link between the more affluent Chapel Street and the severe problems of Seedley to the west.

Our Plans and how we will deliver these

A project group for the Pendleton area is developing a masterplan with advice and support from the Commission for Architecture and the Built Environment (CABE)).
The masterplan aims to diversify the housing market and address localised issues of low demand, combined with the strategic assembly of sites for amenities that will support a sustainable neighbourhood and community.

A Brief to appoint consultants to take forward consultation and develop a masterplan for the area has been completed and consultants are expected to be appointed in late Autumn 2004.

The main opportunities are land assembly and packaging major development sites around the former Windsor High School. A programme of site assembly has commenced and negotiation is progressing on a new superstore development.

The options appraisal process concerned with Council owned housing is being developed in conjunction with the masterplanning process.

Other potential improvements in the area include a new job shop, supermarket and health centre.

The development of Pendleton is also intended to secure the future of the large number of Council owned homes in the area, is also discussed in Chapter 5.
Salford Quays and Enterprise Park

Summary of the key issues that we aim to address: -

	Below average levels of unfitness and poor repair (13.3% poor repair and 15.5% unfit compared to 15.5% and 6.7% respectively). (PSSCS 2001)

Our Plans and how we will deliver

The overall aim of intervention in this area is to stabilise housing markets.

A Neighbourhood Renewal Assessment has been completed and Renewal Areas declared in April 2003 in Eccles New Road corridor.

Actions to address housing issues

Securing new development and addressing obsolete housing

We are working with SPACE Housing Association to develop solutions for families affected by clearance.

In 2004/05 we will undertake a modest programme of site assembly and acquisition focused around Stowell, Bridson and Nelson Streets. This is following confirmation in March 2004 of a CPO.
Improvements to existing homes

A programme of block improvements, focused on improving sustainable housing is planned for 2004/05. Improvements will be made to 32 homes on Hazel Grove and Bolivia Street (value £134k), due for completion in August 2004.
Seedley and Langworthy

Summary of the key issues that we aim to address: -

	Level of deprivation

	Limited range of house types; predominantly pre-1919 two bedroom terraced properties; low level owner-occupation and high level of private rented.

	In Langworthy; owner-occupation 37.2% - below average, private rented 15% -above average. (Census 2001)

	One third of homes are vacant, with concentrations on particular streets; 30% of all properties vacant for over 6 months.

Generally 19% void rates rising to 35% on some streets in proposed clearance areas.

	Above average levels of unfitness and poor repair (PSSCS 2001)

	Severe population decline and high turnover of households.

Our Plans

Partnership working by Salford City Council, the community and partners including the Police, Manchester Methodist Housing Group (Salford First), Manchester Enterprises, the Primary Care Trust and the private sector, through the Seedley and Langworthy Initiative, was successful in attracting SRB 5 funding in 1999.(£25M citywide;13.8 M for Seedley and Langworthy). More than an SRB programme, the initiative is multi funded and has included ERDF, NWDA, private finance, SCC capital and HMR.

A Partnership Board adopted the strategic framework for the regeneration of Seedley & Langworthy in January 2001. The main themes of the programme are improving the living environment, young people, crime & community safety, strengthening the community and economic development skills
The area is a Private Sector Housing Strategy Priority area.

A Neighbourhood Renewal Area undertaken in 2000, followed by the declaration of Renewal Area.

Aims and objectives

The vision of the Partnership Board is to build a sustainable neighbourhood, re-populate the neighbourhood and bring renewed vitality to the area.
The vision is ‘to recreate a sustainable residential area – an area that is an attractive safe place where people want to live’.

How we will deliver these
SRB5 resources have successfully been used to lever in public and private sector investment to tackle the declining housing market. In particular the acquisition of 1,066 properties by 2003/04 will enable strategic site assembly for the development of new homes.

Existing homes will also be radically transformed; Urban Splash announced proposals to transform over 400 terraced homes in the area in 2003.

A public inquiry was held in June 2004; following the approval of a compulsory purchase order (expected December 2004) the first homes will be on site in early 2005/06.

The proposed Urban Splash scheme is being funded in part by English Partnerships (funded by EP, Salford City Council (using HMR) and Urban Splash Ltd); in the event that funding is not available we have assessed the option of demolition and new build and will progress this in lieu of the transformation of existing homes.
The Council provides support to the area based delivery team through one of the Market Renewal Teams; this levers in support from the Market Support and Market Management Teams, for example to deliver Compulsory Purchase Orders for large scale clearance.

Action to address housing issues

The regeneration initiative has provided a focus, and resources, to enable significant housing improvement in Seedley and Langworthy, addressing issues of empty and poor condition homes and enabling the development of new homes through clearance and the transformation of terraced housing.

Seedley and Langworthy is home to two successful pilot schemes – Homeswap and Landlord Accreditation.

Securing new development and addressing obsolete homes

The development of new homes will diversify the existing type and tenure of accommodation, increasing choice. A programme of site assembly, involving acquisition and clearance of homes, will provide opportunities for redevelopment.

To support the Urban Splash/English Partnerships transformation of existing terraced homes we have acquired 339 properties out of required 437 to date; the announcement of the CPO will enable us to complete the project.

The high levels of empty (and obsolete) homes have been addressed through a combination of compulsory purchase powers, relocation of existing residents and clearance.

Since 1999 the Partnership has: -

· secured 789 empty properties;
· had 2 compulsory purchase orders confirmed;
· 8 compulsory purchase orders in process (1 property brought back into use under threat of CPO order);
· demolished 212 properties, and

· acquired 895 properties out of a total of 1121 in all areas, this includes 57 shops and 194 properties in retained areas for potential homeswaps to be brought back into use.

In 2004/05 we will continue to acquire, secure and clear properties to assemble sites for development.
Supporting Home Ownership

Seedley and Langworthy is the first area in the Country to pilot Homeswaps (described in the Housing Strategy on page X).
By May 2004, 50 Homeswaps have been completed, including the 10 in the original pilot. There are currently a further 70 in contract, the majority to be completed by December 2004.

In 2004/05 we will continue to enable owner occupiers to relocate through Homeswap in the Seedley and Langworthy area (we estimate 87 households will relocate as part of the Homeswap scheme in 2004-05). We have secured £1.6m HMRF to achieve this.

To address the issue of rising house prices as a result of our intervention in the market we are working with the District Valuer to ensure ‘real’ prices are tracked i.e. they accurately reflect the market. In addition we have revised the conditions of the Homeswap Scheme so that residents commit to remaining in the area for ten years instead of five; this reduces the residual charge on the property and reflects the 60% discount available to people who wish to purchase their Council owned home through Right to Buy.

Improvements to existing homes

Through the Private Sector Housing Strategy the Council has provided assistance to improve homes in Seedley and Langworthy. To date 323 properties have been refurbished through block improvement schemes (internal and external work).

Manchester Methodist Housing Group (through Salford First, a local community housing company) will purchase 9 homes to refurbish for sale or rent; investment from the Association and the Housing Corporation to complete this work is £2.2m over 2004 – 2006. Salford First will also undertake major refurbishment of 29 of their current stock and new build in 2004-06.
Home improvement grants have been approved for 46 homes, totalling approx £690k.

Managing the private rented sector

A pilot landlord accreditation scheme was launched in 2001, accrediting 23 landlords and 192 properties.

Outcomes to date

House prices in the area are stabilising and demand has improved (from AIP 04/05). Initially acquired homes were valued at between £8-12k prices; in some areas of improvement these are valued at £40k+ due to general house price trend increase.

Priorities for action

	Secure English Partnership funding to complete the Urban Splash transformation scheme.

	Continue block improvements in the Seedley south neighbourhood with MMHG/SF as preferred developer to provide a comprehensive package of refurbishment and new build – range of accommodation and tenure.

	Succession Plan - SRB 5 funding ends in 2007.

	Monitor impact on market from adjacent areas.

	Integrate Council’s neighbourhood management approach into the area.

1

