	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR FOR DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR DEVELOPMENT SERVICES

ON MONDAY 17th FEBRUARY 2003

AND TO LEAD MEMBER FOR ENVIRONMENTAL SERVICES

ON 3rd MARCH 2003

TO ENVIRONMENTAL SCRUTINY PANEL

ON 17TH MARCH 2003

TITLE : HARDCORE SITES STUDY ON LONG TERM VACANT AND DERELICT LAND

RECOMMENDATIONS : THAT THE REPORT BE NOTED

EXECUTIVE SUMMARY : The report summarises the research carried out on behalf of English Partnerships to identify the extent and characteristics of long-standing larger vacant and derelict sites in England. It particularly focuses on the situation in the North West and highlights the sites identified in the study that are in Salford.

BACKGROUND DOCUMENTS :

(Available for public inspection)

ASSESSMENT OF RISK
 Low

	

THE SOURCE OF FUNDING IS N/A

	

LEGAL ADVICE OBTAINED N/A

	

FINANCIAL ADVICE OBTAINED N/A

	

CONTACT OFFICER : Alison Partington

WARD(S) TO WHICH REPORT RELATE(S) Swinton South, Walkden North, Weaste and Seedley, Little Hulton, Pendlebury, Irlam, Cadishead, Ordsall & Pendleton.

KEY COUNCIL POLICIES

1.0
Background

1.1
At the same time that the Regional Development Agencies were created, 1999, Central Government also created a national regeneration agency called English Partnerships. One of their main areas of work is in the regeneration of brown field land. They are currently preparing a national brown field strategy which is due to be published in April 2003.

1.2
English Partnerships commissioned research in early 2002 to identify the extent and characteristics of long standing larger vacant and derelict sites in England. These sites were known as hardcore sites. The definition of a hardcore site is:

· A previously developed site of 2ha or more, which is vacant or derelict at present (2002) and was also in this condition in 1993; or

· A cluster of sites located within 25m of each other, totalling 2 ha or more which are vacant or derelict at present (2002) and were also in this condition in 1993.

1.3
The study was largely based on the 1993 Derelict Land Survey and the National Land Use Database returns made in 2001, but also included a questionnaire to all local authorities.

2.0
Main National and Regional Findings of the Study

2.1
Long term vacancy and dereliction is a large problem, both nationally and regionally. In England as a whole the survey identified 17,100 ha of hardcore land, of which the North West has the highest amount of any region, 4,300 ha (25%). When hardcore land is considered as a proportion of the total land area in the region, the North West also has the highest ranking. The region has proportionally over twice as much hardcore land as in England as a whole.

2.2
In general, with the exception of London, there is a clear north-south divide in the incidence of hardcore sites, with the North West, Yorkshire & Humber and the North East being the worst affected regions. When looked at a smaller scale there is a concentration of hardcore land in the former metropolitan areas, other major cities and areas with a history of heavy industry, mining and defence.

2.3
When the proportion of land that is currently vacant or derelict is compared with the amount that is hardcore, the North West is again the worst region, where 75% of the land that is currently vacant or derelict has been in this condition for at least 9 years. This highlights the fact that vacant and derelict land is far from being a transitory problem.

2.4
Furthermore, in the North West, 75% of this land is derelict as opposed to simply being vacant, as such it requires some form of treatment before it can be used again. This highlights the major resource that will be required to start dealing with this regional problem.

2.5
In terms of the redevelopment of these hardcore sites, 47% of sites are allocated in a development plan, 22% have planning permission, but 31% have no planning status. The lack of planning status on a third of sites means that they are unlikely to be developed in the foreseeable future. Further while a plan allocation might indicate that the site may be developed in a 5-10 year period, many of these allocations have poor prospects for development, as they lie in an area of over-supply or because of uncertain market prospects.

2.6
The consultants conclude that many of these hardcore sites have dropped out of the cycle of renewal in which old uses are replaced by new and that without a radical change in market conditions, public policy, or both, long term vacancy and dereliction will remain a large problem.

3.0
Hardcore Sites in Salford

3.1
The survey identified a total of 21 hardcore sites in Salford. They total 234 ha which is 62% of all the vacant and derelict land identified in the city in the 2001 NLUD survey. Of the 43 local authority areas in the region, Salford is ranked 7th in terms of the total amount of hardcore land, as it contains 5% of all the hardcore land in the region.

3.2
When the authorities are ranked according to the incidence of hardcore land as a proportion of the total land area in the city, Salford becomes the 4th ranked district in the region with 2.57 ha of hardcore land per 100ha of total land.

3.3
The following table gives details of the 21 hardcore sites identified within the city. The sites are also identified on Plan 1.

	Site Name
	Ward
	Area (ha)
	Status
	Ownership
	Planning Status

	Barton Strategic Site
	Barton/Irlam
	84.81
	Derelict
	Private and LA
	UDP Allocation

	Swinton Sewage Treatment Works
	Swinton South
	29.97
	Derelict
	Private and LA
	UDP Allocation

	Ashton Fields Colliery
	Little Hulton
	15.34
	Derelict
	Public
	UDP Allocation

	Weaste Quarry
	Weaste & Seedley
	11.80
	Derelict
	Private
	UDP Allocation

	Wharton Hall Tip
	Little Hulton
	11.54
	Derelict
	Private
	Planning Permission

	Livia Tar Pond
	Pendlebury
	10.55
	Vacant
	LA
	UDP Allocation

	Former Ferry Hill Tip
	Irlam
	9.98
	Derelict
	Private
	Planning Permission

	Irlam Wharf Road, Northbank
	Cadishead
	9.70
	Derelict
	Private
	UDP Allocation

	Part of Dock 9, The Quays
	Ordsall
	7.52
	Derelict
	Private
	Planning Permission

	Land north of Duchy Road
	Pendleton
	7.14
	Derelict
	LA
	UDP Allocation

	Land off Martens Road
	Cadishead
	6.36
	Derelict
	Private
	UDP Allocation

	Lumns Lane/ Agecroft Road
	Pendlebury
	4.81
	Derelict
	Private
	UDP Allocation

	Quays Campus Site
	Ordsall
	3.75
	Derelict
	Private & LA
	Planning Permission

	Land north and south of Moss Lane
	Walkden North
	3.64
	Vacant
	Private
	UDP Allocation

	Robin Hood Sidings
	Pendlebury
	3.46
	Derelict
	LA
	UDP Allocation

	Fairhills Road
	Cadishead
	2.41
	Derelict
	Private
	UDP Allocation

	Boysnope Wharf
	Irlam
	2.40
	Derelict
	LA
	UDP Allocation

	Lissadel Street
	Pendleton
	2.18
	Derelict
	Private
	UDP Allocation

	Land off Cromwell Road
	Pendleton
	2.13
	Vacant
	Private
	UDP Allocation

	Land east of Worsley Road N
	Walkden North
	2.04
	Vacant
	Private
	UDP Allocation

	Part of Dock 9, The Quays*
	Ordsall
	1.78
	Derelict
	Private
	Planning Permission

* This site is included, despite being less than 2 ha, as it forms part of a cluster with the other site on Dock 9.

3.4
The table shows that a very high proportion (92% of the total area) of the hardcore sites in Salford are derelict as opposed to just vacant. This compares to 75% in the region and 65% in England as a whole. The fact that so many are derelict as opposed to just being vacant could help explain the large amount of hardcore land in the city, as derelict land by its nature is more expensive and more difficult to develop.

3.5
5 of the 21 sites (24%) have planning permission and all of the rest have a formal allocation within either the adopted and/or proposed review UDP. It would therefore seem that the hardcore sites in Salford have not particularly dropped out of the regeneration cycle, but are just taking a long time to bring forward, which links to the issues raised above.

3.6
The following lists gives some information on each of the above sites and the work that is currently taking place in order to progress the development of them.

1.Barton Strategic Site

The site is owned by a mixture of number of private owners, including Peel and United Utilities, and the City of Salford. Extensive work has taken place in conjunction with the other owners in attempt to bring forward the site for development, but major difficulties have been encountered in terms of highway capacity and ground conditions. The UDP allocates the site for employment uses and this is carried forward into the review UDP, whilst also allocating the eastern end as a site suitable for a sports stadium.

2. Swinton Sewage Treatment Works

The site is owned by United Utilities and the City of Salford. In the current UDP the site is allocated for recreation, whilst the review UDP allocates it for a mix of recreation and housing. Discussions have been held with agents for United Utilities and it is hoped that the site will be developed within the next UDP period.

3. Ashton’s Field Colliery

The site is in the ownership of the North West Development Agency, who have undertaken extensive site investigations over recent years. It is currently allocated for a mixture of recreational and employment uses and this mix of uses is carried forward into the review UDP, although in the review plan the boundaries between the two uses is not fixed, to allow the development to reflect the ground conditions. The NWDA will hopefully develop this site over the next UDP period.

4. Weaste Quarry

The site is owned by the Manchester Ship Canal Company, who are actively marketing the site. It is currently allocated for economic uses in the UDP and this will be carried forward in the review UDP.

5. Wharton Hall Tip

The site is owned by UK Coal and lies within the Green Belt. The spoil heap on the site has been on fire for a number of years. The site forms part of the Cutacre Coal Recovery Scheme which was granted planning permission in July 2001. The economic viability of this is now being questioned and the owners are therefore investigating other opportunities for the wider area. The location of this site and its green belt status, means a soft end use would be the most appropriate use.

6. LIVIA Tar Pond

The site is owned by the City Council. The tar pond itself was treated and the contamination removed in 2001 but the wider site remains in a neglected condition. The site lies in the Green Belt and is allocated for recreational purposes in both the adopted and review UDP. It is hoped that the site will be developed for recreational purposes through the Newlands reclamation programme that The Forestry Commission are developing with the NWDA.

7. Former Ferry Road Tip

The site is owned by the Manchester Ship Canal Company and is allocated for recreational use within both the adopted and review UDP. The site has received additional tipping from the adjacent housing site, and a restoration scheme that formed part of this permission has yet to be implemented, but should be within the next few years.

8. Land to the north and south of Irlam Wharf Road.

The site is in private ownership and is allocated for economic uses in the review UDP. The development of the site is likely to be dependent on an upturn in market interest.

9. Part of Dock 9, Salford Quays

The site is owned by the Manchester Ship Canal Company and has planning permission for a mixed use scheme which is likely to be implemented in phases over the life time of the review UDP.

10. Land to the north of Duchy Road

 The site is owned by the City Council. It is allocated for economic uses in the adopted UDP but the review UDP changes this to a recreation allocation. The site has been put forward as a potential site within the Greater Manchester soft-end use reclamation programme and it is considered that informal recreation would be most suited to this site. The implementation of this is dependent on being able to secure funding.

11. Land off Martens Road, Northbank

The site is in private ownership and the proposed Cadishead Way Phase 2 would cross the site. It is allocated for economic uses within the UDP. At present access to the site is not good, but the completion of the by-pass would greatly enhance the marketability of the site.

12. Junction of Lumns Lane & Agecroft Road.

The site is in private ownership and is allocated for housing in the adopted UDP. The ground conditions on the site are so poor that hard development is unlikely to be economic and the review UDP has added the site to the surrounding recreation allocation. The reclamation of this site is likely to be difficult since it s in private ownership.

13. Former Quays Campus site

The site is owned by Salford College and the City Council. It currently has a planning permission for a mixed used development and it is hoped that this will be implemented within the next few years.

14. Land north and south of Moss Lane

The site is in private ownership and has been held by some of the existing companies in the area as potential expansion land. The land is allocated for economic uses in the adopted UDP but the review UDP seeks to allocate it for residential uses. Significant residential development has taken place in the vicinity in recent years and it is anticipated that the development of this site could take place within the next few years but this is dependent on the willingness of the owners to sell the land.

15. Robin Hood Sidings

The site is owned by the City Council and is allocated for recreational uses both in the adopted and review UDP. Site investigation works have taken place in the past and further investigations are due to start shortly. It is anticipated that following these the reclamation of this site will take place in the next financial year. Funding for both the site investigations and the reclamation works will be from the NWDA.

16. Land south of Fairhills Road

The site is in private ownership and is allocated for economic uses in both the adopted and review UDP. Part of the site in the current UDP has been developed for industrial purposes and it is understood that the owner is holding the remaining land for potential expansion purposes. The development of the site is therefore dependent on the owner.

17. Boysnope Wharf

The site is owned by the City Council and it is allocated for economic uses in both the adopted and review UDP. The development of the site is linked to the Barton strategic site and therefore the difficulties over highway capacity in the area.

18. Land south of Lissadel Street

The site is in private ownership. It is unallocated in the adopted UDP but the review UDP allocates the site for economic uses – it also lies in the proposed Innovation Park area. The Manchester, Bolton & Bury Canal runs through the site. Development of the site is obviously dependent on the owner, but is likely to be encouraged by the potential re-opening of the canal and the innovation park idea.

19. Land off Cromwell Road

The land is owned by the University. In the adopted UDP it was allocated for the provision of student accommodation, but a change in the University’s student accommodation policy means that it is unlikely to be required for this purpose, and therefore the revised UDP allocates it for residential purposes. The site is also in the New Deal for Communities area and therefore it is hoped that the regeneration of this wider area over the next 5-10 years will ensure that this site is developed over the plan period.

20. Land east of Worsley Road North

The site is in private ownership and it is allocated for economic uses in both the adopted and review UDP. The development of the site is therefore dependent on the willingness of the owner and market interest.

21. Part of Dock 9, Salford Quays

The site is owned by the Manchester Ship Canal Company and has planning permission for a mixed use scheme which is likely to be implemented in phases over the life time of the review UDP.

3.7
The above list indicates that active progress is being made to bring about the reclamation and/or development of the many of the sites identified within the study. Development Services are active in assisting this process on many of these sites, although only limited work can be done on sites that are privately owned.

3.8
It would appear however, that the hardcore study somewhat underestimates the amount of hardcore land within the City. From an analysis of derelict land data that is held by Development Services the following sites would all appear to meet the definition of hardcore sites.

Land west of Wharton Lane, Little Hulton – 15.59 ha

Agecroft Colliery Phase 3, Pendlebury – 13.61 ha

Ellenbrook Brick Works, Walkden South – 11.62 ha

Vicars Hall Lane, Boothstown – 6.07 ha

Bank of the Ship Canal, Cadishead – 5.08ha

Blackleach Phase 4 – 3.67 ha

Manchester Bolton & Bury Canal (Clifton Junction to Tagge Lane) – 3.26 ha

Lord Street, Cadishead – 2.32ha

Land north of the Park, Ordsall – 2.01ha

3.9
These sites together represent a further 63 ha of hardcore land within the city. All of these are derelict as opposed to vacant sites, which will require significant amounts of money to be spent reclaiming them before development can take place. These sites are predominantly in private ownership as well, which often limits the work the city council can do in order to encourage their development.

4.0
Resources for Land Reclamation

4.1
Throughout the 1990’s the City Council was successful in attracting significant amounts of funding for the reclamation of derelict land in the city. This funding came initially from Derelict Land Grant and then from English Partnerships. Since the creation of the regional development agencies, there has been very little funding available for land reclamation.

4.2
The NWDA has recognised that the region has a significant problem with derelict land and that this in particular has a negative impact on the image of the region. Consequently it has announced a significant increase in the amount of money that will be available for land reclamation in the region. They wish to focus reclamation work on schemes that enhance the region’s image through greening initiatives. To that end they have identified £15 million in year 1 (2002/3) rising to £25 million in year 3 (2004/5). Approximately a quarter of this money is potentially available for Greater Manchester.
4.3
Part of this money is being used to fund the Newlands programme, which is reclaiming derelict and neglected land for community woodland purposes. The first 5 year Newlands programme will focus on the Mersey and Red Rose Forest areas. Within Salford, the LIVIA area has been identified as their priority area for action. They are currently undertaking further investigation work to identify which sites would be most appropriate for them to treat.

4.4
To assist the development of a prioritised ‘Soft-end Use’ programme for Greater Manchester, the NWDA has agreed to fund a £50k Scoping Study. The study is being carried out by Wardell Armstrong and Turley Associates. The consultants are developing a site prioritisation methodology against which to judge all the potential soft-end use sites in the conurbation, they will also carry out site assessment of the sites that will be included within the first three years of the programme and devise a robust delivery mechanism taking into account of the current capabilities within AGMA and the ten districts. The final Scoping Report and Draft Business Plan is expected to be presented at the end of February 2003.

4.5
Although at this stage the NWDA have only committed funding for a 3 year programme, it is hoped by the NWDA that this will develop into a much longer term programme, as they recognise that to deal with the problem long term commitment is required.

4.6
The NWDA and the Mersey Basin campaign are also investigating a Waterside Reclamation Programme as well. Consultants are currently being appointed who will look at which sites/areas this programme should concentrate upon.

4.7
The position regarding funding for the reclamation of sites that will be used for hard end uses is a lot less clear. Many potential funding streams have been constrained by European state aid rules, although new funding sources are being developed that are within the European laws. There also appears to be confusion over who has the main responsibility for such reclamation, with both the RDA’s and English Partnerships being involved.

4.8
Whatever the end use of the site, if it is in private ownership, funding sources will require the owners to make a contribution to the reclamation costs. Many private owners are unable or not prepared to make such a contribution. Unless acquisition is possible the reclamation of such land is very difficult.

5.0
Conclusions

5.1
The Hardcore study carried out on behalf of English Partnerships has identified a significant amount of hardcore land within the city, such that the city is ranked 7th in the region. This is despite the fact that the study has significantly under estimated the amount of hardcore land in Salford.

5.2
Much of the land identified in the study is derelict and potentially contaminated in nature and therefore requires, often considerable, amounts of money to facilitate its reclamation. Work on many of the sites identified has been taking place for many years but these are often difficult sites which require a lot of preparatory work, (e.g. site investigations), and funding before they can be reclaimed. Environmental Services are currently investigating these sites as part of the Council’s Contaminated Land Inspection Strategy. This will provide additional information on ground conditions and establish whether it might be appropriate to deal with the land under Part IIA of the Environmental Protection Act 1990.

5.3
The NWDA are currently developing a number of programmes that will seek to reclaim sites across the region for a variety of different soft end uses. Hopefully a number of sites within the city that are suitable for soft end use will be reclaimed under this programme. Funding for hard end use is less clear but, if funding mechanisms can be agreed with Europe, it is hoped that both the NWDA and English Partnerships will be involved in supporting the costs of reclaiming these sites.

5.4
The City Council needs to build upon these funding opportunities and develop a Derelict Land Strategy that will set out its aims, objectives and priorities for dealing with derelict, underused and neglected land within the City. This strategy will need to be developed in conjunction with Chief Executives (Economic Development) and Environmental Services and will also need to link into a number of other strategies in the City Council.

