DUCHY/PENDLEBURY RENEWAL AREA

DECLARATION REPORT

City of Salford Housing Services

July 2001

CONTENTS

Page No
1.
EXECUTIVE SUMMARY

1.1 Introduction

1.2 Definition

1.3
Benefits

1.4
Criteria

1.5
Strategy

1.6
Programme and Funding

2. INTRODUCTION

2.1
Background

2.2
The Renewal Area Boundary

2.3
Other Initiatives

3.
AIMS AND OBJECTIVES

3.1
General

3.2
Objectives of the Renewal Area Declaration

3.3
Decision Rules

4.
INFORMATION GATHERING

4.1
INTRODUCTION

4.2
PHYSICAL SURVEYS

4.2.1
Environmental Survey

4.2.2
Empty Property Survey

4.2.3
External Property Conditions

4.2.4
Internal Property Conditions

4.3
SOCIAL SURVEY

4.3.1
Benefit Dependency, Income and Financial Expenditure

4.3.2
Tenure, Group and Family Profile

4.3.3
Area Perception, Safety and Crime

4.3.4
Community Profile

4.3.5
Local Amenities and Services

4.4
HOUSING

4.4.1
Previous Initiatives

4.4.2
Housing Need

5.
OPTION GENERATION AND APPRAISAL

5.1
Option Packages

5.2
Assessment against Decision Rules

5.3
Assessment against Aims and Objectives

5.4
Economic Assessment

5.5
Conclusion

6.
ACTION PLAN

6.1
INTRODUCTION

6.2. AREA PROPOSAL

6.3 ENVIRONMENTAL PROJECTS

6.3.1
Group Repair

6.3.2
Rear Alleyways

6.3.3
Open Space, Highway and Footways

6.4
HOUSING PROJECTS

6.4.1
Grant

6.4.2
Clearance

6.4.3 Vacant Properties

6.4.4 Fuel Poverty

6.5
NEIGHBOURHOOD RENEWAL PROJECTS

6.5.1 Social Inclusion

6.5.2 Economic Development

6.6
ACTION PLAN

1.
EXECUTIVE SUMMARY

1.1
Introduction
This report presents the findings from the Neighbourhood Renewal Assessment of the Duchy/Pendlebury area in the City of Salford, and outlines recommendations for strategy development and implementation.

The report has been produced by the Housing Services Directorate’s Private Sector Housing Section following the guidelines laid down in DOE Circular 17/96 (Private Sector Renewal: A Strategic Approach) and the Local Government and Housing Act 1989.

The Neighbourhood Renewal Assessment (NRA) is a detailed study of the area’s housing, social and economic conditions and evaluates the potential for the area to be declared as a Renewal Area. The boundary of the assessment area and the way in which it was arrived at is detailed in Section 2 of this report.

1.2
Definition

A Renewal Area can be designated where the implementation of housing, environmental and socio-economic initiatives will restore confidence, encourage investment, raise living standards and bring about an improvement in the social and economic conditions of those who live and work in the area. A more detailed explanation of the main aims and objectives is provided in Section 3.

The main study area composes of 116 Victorian terraced private sector housing in Duchy, in the City of Salford’s Claremont ward. A further 61 properties in Pendlebury were included in the study area. The area is characterised by poor visual and environmental quality, low property values and high numbers of vacant properties. If left unchecked, decline can quickly affect a whole neighbourhood with blight spreading to adjoining areas leading to a downward spiral of degeneration as residents lose pride in their homes and surroundings. The aim of the proposed Renewal Area is to reverse this trend and to secure the area’s future.

1.3
Benefits

The main benefits to a Local Authority of declaring a Renewal Area and the powers available to it within that area are:

· The power to carry out works on land which they own or to assist others to carry out work on land not owned by the Authority;

· The power to acquire premises, by agreement or compulsory purchase, to secure their improvement or repair, their effective management and use, or the well being of residents in the area;

· The power to acquire land and buildings, by agreement or compulsory purchase, to provide land for new housing or to improve the amenities of the Renewal Area;

· The power to assist works on any private land or building by means of providing grants, loans, or guarantees or otherwise (Note: Works undertaken for environmental improvements, traffic calming and provision of community facilities previously attracted Specified Capital Grant or Private Sector Renewal Support Grant at the rate of 50%. However, such assistance is no longer available in Renewal Areas declared after 31 March 1999);

· Additional powers of entry;

· Enhanced funding arrangements for Group Repair Schemes. The maximum contribution for participants within a Renewal Area is 25% compared with 50% elsewhere.

· The power to require the reasonable repair of any dwelling under Section 190(1)(a) Housing Act 1985. Elsewhere, this power is only available for intervention in occupied dwellings.

· Additional powers relating to the closing and stopping up of roads.

1.4
Criteria

A range of statutory criteria has to be met in order to declare a Renewal Area. By direction dated 8 December 2000 and effective 13 December 2000, the Secretary of State has changed the general consent criteria to be met before a Renewal Area can be declared. The surveys carried out and detailed in Section 4 provided the necessary information to confirm that all these criteria were met. A comparison of the required criteria and the actual statistics for the proposed Renewal Area are given in Table 1.1.

Table 1.1
Criteria for Renewal Area Declaration

	Minimum number of 50 properties

	Number of properties - 177

	At least one-third of properties to be privately owned

	97% of properties privately owned

	At least one-third of properties to be unfit or qualify for grant aid

	46% of properties are unfit from external assessment

	At least 10% of residents must appear to the Local Authority to be in eligible for one or more means tested benefit

	45% of households appear to be in receipt of one or more means tested benefit

1.5
Strategy

A number of options for strategy development for the proposed Renewal Area were evaluated as part of the assessment process. These ranged from managing the decline to large scale demolition and redevelopment and are discussed in detail in Section 5.

The preferred strategy was one which would bring about the regeneration of Duchy and Pendlebury through the retention and renovation of most of the existing housing stock and limited clearance together with a programme of environmental improvement projects combined with neighbourhood renewal initiatives to improve social and economic conditions.

The main proposals for implementing this strategy are set out below:

1. The declaration of a Renewal Area for a 5 year period.

2. The implementation of Group Repair Schemes including as many properties as practicable to maximise economies of scale and to improve housing and environmental conditions.

3. Residents and owners should be actively encouraged to participate in such schemes through marketing and publicity.

4. The main form of grant assistance for internal improvements should be Home Repair Assistance except for households qualifying for Disabled Facilities Grants.

5. Private landlords should be encouraged to participate in the Council’s Landlord Accreditation Scheme, as it becomes available, and to improve the standard of the internal housing conditions of their properties in conjunction with the external improvements. The Council should take vigorous enforcement action against private landlords whose lettings and management policies are undermining the area’s housing market. Empty Property Grants should only be available for landlords where this will contribute to the regeneration of the area.

6. Renovations and repairs should be carried out to a high standard with the aim of extending the property life by 30 years and following principles of secure by design. Priority should be given to the use of low maintenance components, proven crime prevention products and to achieve improved energy efficiency of properties.

7. Limited clearance of properties, where this is the most satisfactory course of action, should be undertaken by agreement or by use of compulsory purchase powers if necessary. The cleared sites should be redeveloped to meet the needs of the immediate area.

8. Environmental improvements and other public realm works to highways, footpaths, alleyways, boundary walls, fences and open spaces should be identified and undertaken in a logical sequence.

9. Efforts should be made to reduce the opportunity for crime and anti-social activities in the area by promoting measures available through the Council’s Burglary Reduction Initiative and by implementing alley-gating and improvements to street lighting where possible, and the encouragement of Neighbourhood Watch Schemes.

10. Information and advice on home maintenance and improvement, home security and home energy efficiency should be provided to residents throughout the life of the initiative.

11. All the schemes proposed by this strategy should be implemented in a manner that complements and integrates with existing or planned social, economic and environmental initiatives in the area.

12. A community and stakeholder involvement strategy should be devised to encourage participation and maximise investment from the private sector in the Renewal Area.

13. The Council should regularly monitor the programme and review progress against a range of housing and socio-economic indicators. It should co-ordinate projects, implement financial controls and respond with flexibility to changing needs and conditions during the five-year life of the area.

This report is therefore presented in accordance with the requirements of Section 89(3) of the Local Government and Housing Act 1989 and invites the Council to exercise its powers under Section 89(1) to declare the Duchy/Pendlebury Renewal Area.

1.6
Programme and Funding

Before exercising its powers to declare a Renewal Area, the Local Authority is required to:

· Publish in two or more local newspapers and display in conspicuous sites throughout the area, notices indicating their intention to declare a Renewal Area, identify the area and state where representations can be made during the following 28 days

· Not more than 7 days after publication of the newspaper notices, deliver a statement containing the same information together with a summary of the report to every home in the area

· Consider any representations made

· The Council must consider the financial implications of Renewal Area declaration and assess whether it has, or can gain access to, sufficient resources to implement the strategy. It will need to make all the necessary applications for additional funding in accordance with the programme and projected cash flow.

The full programme and anticipated funding required are discussed in detail in Section 6. There are no confirmed resources in respect of this programme. Resources identified as anticipated from the City Council will come from the range of funding sources available to the different Council Directorates. A summary of the anticipated resources is shown in Table 1.2.

Table 1.2

Summary of Anticipated Resources (£’000)

	ACTION
	FUNDING
	01/02
	02/03
	03/04
	04/05
	05/06
	TOTALS

	Group Repair
	SCC/P/ NWDA
	50
	350
	350
	350
	350
	1,800

	Grants
	SCC/P
	-
	50
	50
	50
	50
	200

	Clearance
	SCC/P/ NWDA
	-
	80
	120
	120
	80
	400

	Environmental
	SCC/NRF/NWDA
	50
	20
	20
	20
	50
	160

	Neighbourhood Renewal
	SCC/NRF
	20
	35
	35
	20
	20
	110

SCC - Salford City Council, P – Private, NWDA - North West Development Agency,

 NRF - Neighbourhood Renewal Fund

2.
INTRODUCTION
2.1
Background

The study area comprises of two discreet areas of predominantly privately owned and private rented dwellings in Duchy and Pendlebury. The main area in Duchy lies within the Claremont ward and adjoins the Duchy local authority housing estate. The terraces in Pendlebury are in the Swinton ward. Both areas have traditionally catered for low cost owner occupation. In the last few years, concern has been increasing locally about deteriorating private sector housing conditions with increasing numbers of vacant properties, falling property values and a general decline of environmental quality. There is some evidence of an ageing demographic profile exarcerbated by rising levels of private renting.

The Duchy estate comprises mainly of semi-detached Council properties constructed in the early 1970s. Two blocks of flats were recently demolished on the estate due to low demand. The Housing Services Directorate is currently carrying out option appraisals in respect of a number of properties on Duchy Bank and Whitefield, as they are increasingly difficult to let.

 The Local Authority has also sought to address the decline within the area’s private sector housing. As part of this process, the Housing Services Directorate carried out a full baseline study of housing conditions in the area in late 2000 followed by a series of consultation events with residents and other stakeholders. This led to a decision by the Council's Lead Member for Housing in April 2001 that a Neighbourhood Renewal Assessment of the area be undertaken with further consultations with residents and other interested parties with a view to the designation of a Renewal Area if appropriate.

The purpose of the assessment was to determine whether the conditions in this area fell within the statutory criteria for the declaration of a Renewal Area, and if these criteria were met, to develop a strategy to bring about improvements to the area’s housing, environmental and socio-economic conditions.

2.2
The Renewal Area Boundary

A draft boundary was drawn up prior to the commencement of the information gathering process. The major consideration in drawing up this boundary was that it should target the worst areas of housing within cohesive neighbourhoods.

The main study area on Dettingen Street, Minden Street, Egmont Street and Duchy Road includes 116 properties in a grid layout. These properties are residual from the previous large-scale clearance of original housing for the construction of the Duchy estate. The area is characterised by a poor environmental infrastructure, high levels of property disrepair and abandonment evident in the number of vacant properties.

A further 61 Victorian terraced properties on Johnson and Houghton Streets, Pendlebury were included in the study. These are in Swinton ward but were included because they are showing early signs of decline and are in close proximity to the main area.
The proposed Renewal Area boundary is shown in Fig 1.

2.3
Other Initiatives

The declaration of the Renewal Area is intended as an integral part of the regeneration of Duchy and Pendlebury, and its particular aims and objectives are set out in detail in Section 3. In carrying out the assessment and developing an Action Plan the study team have been very conscious of the need to co-ordinate any proposals with those already in place or outlined for future implementation by the Council or other agencies in order to achieve the maximum impact and greatest economies. In particular the following documents have been used for reference:

City of Salford Unitary Development Plan

City of Salford Local Housing Strategy 2001 – 2005

Claremont/Weaste Community Action Plan 2001 – 2002

Building Sustainable Communities – a Regeneration Strategy for Salford

A New Commitment to Neighbourhood Renewal: National Strategy Action Plan
A number of schemes have been initiated in recent years to improve the physical, social and environmental infrastructure of the area including:

· Support for the community forum – The Duchy Initiative;

· Developing partnership with Greater Manchester Police, Salford West Sub-division to address problems of crime;

· Implementation of the Burglary Reduction Initiative to reduce the rates of domestic burglary;

· Development of a private sector housing strategy for the community committee area;

· Addressing problems of fly-tipping and illegal dumping in the area;

· Developing activities with young people.

· Demolition of Ryefield and Broomfield and environmental improvements on the cleared site.

These initiatives are being undertaken by different Council Directorates and whilst there is concerted effort at joint working, there is a need for a comprehensive strategic approach connecting all these initiatives to tackle the problems in the area.

3.
AIMS AND OBJECTIVES

3.1
General

Clear aims and objectives for the Renewal Area are required before commencing the information gathering process in order to provide a basis for the process. Issues of concern to the community need to be recognised and other ongoing initiatives in the area considered. Whilst any initial objectives may change in the light of information gathered during the Assessment process they should form a broad basis for the development of a suitable regeneration strategy.

3.2
Objectives of the Renewal Area Declaration

The overall objective of the Renewal Area is to arrest the decline of the Duchy and Pendlebury by providing a strategic framework for its physical, social and economic improvement; securing its long-term sustainability by making it a more attractive and safer place to live, a more desirable place to visit and a more inviting area for private sector investment; building on a strong local identity and aspiration and involving the community and other stakeholders.

The specific elements of a strategy, which will bring about the realisation of these objectives, are:

· Improvement of the physical fabric of the existing housing stock.

· Reduction in the number of vacant properties.

· Clearance of obsolescent housing beyond economic repair and surplus to local housing need.

· Improvement of environmental quality and amenity.

· Tackling social exclusion and deprivation to improve local quality of life.
· Increasing confidence in the area and improving its attraction for residential choice.

· Encouragement of private sector investment.

· Building the capacity of local residents and community groups to participate in the renewal strategy.

· The provision of sufficient staff resources to facilitate the implementation of the programme.

· The identification and utilisation of all available funding sources, both public and private, to adequately fund the renewal programme.

Many of the above elements are inter-related but they can be broadly categorised as Housing, Socio-economic and Environmental and each has been addressed by the Study Team and their findings are outlined and discussed in Section 4.

3.3
Decision Rules

The decision rules against which the feasibility of the strategy will initially be assessed are:

a. That it complies with Salford City Council’s stated policies and strategies and is compatible with existing initiatives.

b. That it is technically feasible.

c. That it is legal.

d. That it will be socially and politically acceptable to the community.

e. That it can be adequately resourced.

f. That it represents value for money.

The chosen strategy will have to conform to all of the above decision rules.

4.
INFORMATION GATHERING

4.1
Introduction

A major part of the Neighbourhood Renewal Assessment is the gathering of information and consultation with the people who live and work in the area and, local or outside agencies with current or possible future interests in the area.

The information collected by the study team came from the following sources:

· 100% environmental survey

· 100% external housing condition survey

· 100% empty property risk assessment survey

· Sample internal housing condition survey

· Social survey

· Consultation events

4.2
Physical Surveys

4.2.1
Environmental Survey

A survey of the environmental conditions was completed for all the blocks within the boundary of the study area. The assessment method broadly follows the recommendations and guidance issued by the Department of Environment. The aim of the assessment was to gather a broad range of environmental information in order to measure the quality of the local environment and to highlight those areas where conditions were poor. The condition of each block was examined in relation to the following criteria.

· External condition of dwellings

· Visual quality of local environment

· Vacant sites

· Non-conforming uses

· Conditions of shops/businesses

· Heavy traffic

· Nuisance from street parking

· Adequacy of car parking

· Condition of road surface

· Condition of rear alleyways

· Condition of street furniture/lighting

· Litter/rubbish/dumping

· Scruffy gardens

· Vandalism

· Graffiti

· Conditions of garages

· Children’s play area

Each block was scored for each criterion listed above. The score given ranged from 0 to 5 with a 0 indicating the criterion was not applicable to a 5 representing a major problem. Table 4.1 shows the cumulative scores for each block.

Table 4.1
Summary of Environmental Survey by Block

	Block

	Total Score
	Rank

	1 – 15 Egmont Street
	66.0
	6

	17 – 31 Egmont Street
	64.4
	7

	2 – 16 Egmont Street
	72.2
	3

	18 – 32 Egmont Street
	66.4
	5

	1 – 31 Minden Street
	80.2
	2

	2 – 32 Minden Street
	80.3
	1

	1 – 15 Dettingen Street
	60.6
	10

	17 – 31 Dettingen Street
	60.6
	10

	2 – 16 Dettingen Street
	60.6
	10

	18 – 32 Dettingen Street
	61.0
	9

	1 – 5 Duchy Road
	57.8
	14

	7 – 19 Duchy Road
	64.4
	7

	21 – 31 Duchy Road
	59.8
	13

	33 – 39 Duchy Road
	71.6
	4

	1 – 29 Johnson Street
	54.0
	15

	2 – 30 Johnson Street
	54.0
	15

	1 – 21 Houghton Street
	36.4
	18

	2 – 30 Houghton Street
	36.0
	18

	66 – 68 St Johns Street
	48
	17

Egmont Street and Minden Street were found to be worst environmentally. The streets contain more vacant properties and this tends to lead to more fly tipping and accumulation of litter, graffiti and vandalism. The problems are particularly acute to the rear alleyways.

4.2.2
Empty Property Survey

The survey revealed that approximately 58 properties, or 33% of the stock in the study area are vacant, with an estimate that about 70% of these had been vacant in excess of 12 months. Table 4.2 shows the summary of empty properties by street.

Table 4.2

Summary of Empty Properties by Street

	Street
	No. of Properties
	No. Vacant
	% Vacant

	Dettingen Street
	32
	8
	25

	Duchy Road
	20
	9
	45

	Egmont Street
	32
	18
	56

	Houghton Street
	26
	3
	12

	Johnson Street
	30
	2
	8

	Minden Street
	32
	18
	56

	St Johns Street
	5
	0
	0

	Totals
	177
	58
	33

The vacancy levels are worst on Duchy Road, Egmont Street and Minden Street with the accompanying dereliction impacting strongly on the environment and visual quality of the area.

4.2.3
External Property Condition

An external survey was carried out of the 177 properties within the area to determine their standard of fitness for human habitation with special regard to the statutory fitness standard as laid down in Section 604 of the Housing Act 1985. 81 properties (46%) were found to be unfit for human habitation.

The following improvement works were found to be required to most of the properties in the area:

· Re-roof including new gutters, rainwater pipes, fascias and flat roofs.

· Rebuilding of chimneys including new pots, flue liners and flashings.

· Repointing of external walls, render to rear, chemical/power-wash brickwork and new dpc where defective.

· New windows and doors including frames.

· Rebuild garden walls, resurface rear yards and installation of PIR security light and sensor.

· General decoration including painting cills and lintels.

4.2.4
Internal Property Conditions

Awaiting results from private sector stock condition survey.

4.3
Social Survey

The study team undertook a social survey of all willing households residing within the area as part of the NRA. In all, 92 survey forms were completed representing a response rate of 77% of the estimated 119 occupied properties in the area. There was some reluctance from respondents to give personal information, especially personal financial information. It is therefore not intended that the results of the survey be taken as totally representative of the area, but should be seen as providing an impression of the views and circumstances of the residents who responded.

4.3.1
Benefit Dependency, Income and Financial Expenditure

A range of questions was included in the survey concerning household expenditure and income. Analysis of the data reveals 44.6% of households are in receipt of a means tested benefit. Table 4.3 shows the breakdown by type of benefit received.

Table 4.3

Benefit Analysis

	Benefit Type
	Percentage of Households

	Job Seekers Allowance
	2

	Working Families Tax Credit
	11

	Housing Benefit
	13

	Council Tax Benefit
	30

	Income Support
	25

	Incapacity Benefit
	7

	Disability Living Allowance
	20

It can be seen that receipt of Council Tax benefit is greatest at 30% followed by income support at 25%. Receipt of income support is a poverty indicator. The percentages shown in Table 4.3 are not mutually exclusive as many households are in receipt of more than one benefit type.

Income profiles are based on the householder’s assessment of their income after tax and including any benefits they may receive. Table 4.4 shows the results of annual income bands by the percentage of households.

Table 4.4

Income Profile by Annual Incomes

	Annual Income Bands
	Percentage of Households

	Less than £5,000
	13

	£5,001 - £10,000
	37

	£10,001 - £15,000
	17

	£15,001 - £20,000
	11

	Over £20,000
	14

Residents were also asked to indicate the amount they spent each year on the maintenance of their homes. This shows that over 60% spend less than £500 and over 30% spent less than £250.

4.3.2
Tenure, Group and Family Profile

The tenure profile is shown in Table 4.5

Table 4.5
Summary of Housing Tenure by Street
	Street

	Owner Occupied
	Privately Rented
	Housing Association
	Local Authority
	No Response
	No. of Occupied Properties

	Dettingen Street
	13
	5
	1
	0
	5
	24

	Duchy Road
	6
	1
	0
	0
	4
	11

	Egmont Street
	8
	5
	0
	0
	1
	14

	Houghton Street
	15
	2
	1
	0
	5
	23

	Johnson Street
	10
	7
	1
	0
	10
	28

	Minden Street
	7
	2
	1
	0
	4
	14

	St Johns Street
	2
	0
	0
	1
	2
	5

	Totals
	61
	22
	4
	1
	31
	119

The most common tenure in the area is owner occupation (69%) followed by private renting (25%) with very few local authority or housing association properties. About 56% of owner-occupiers confirmed that they have an outstanding mortgage on their home. Table 4.6 gives the breakdown of the value of outstanding mortgages held by respondents who are owner-occupiers.
Table 4.6

Value of Mortgage Outstanding
	Amount Outstanding
	Percentage of Households

	Less than £100
	44

	£101 - £5,000
	2

	£5,001 - £10,000
	11

	£10,001 -£20,000
	13

	£20,001 - £30,000
	21

	£30,001 - £40,000
	8

	Over £40,001
	1

Given the value of properties in the area, the 43% of respondents who have outstanding mortgages in excess of £10,000 will be of some concern. It is estimated that about 50% of householders will be in negative equity and therefore unlikely to be able to borrow against their home in order to undertake improvements. On the other hand, the limitation of compensation payable under the compulsory purchase regime to Open Market Valuation (plus Home Loss and Disturbance payments) means that clearance will not be an attractive option for 44% who own their homes outright.

The next table gives details of the age profile of respondent households.

Table 4.7

Age Profile

	Age Band
	Percentage of Population

	0 – 10
	23

	11 – 16
	8

	17 – 20
	4

	21 – 60
	50

	60- 75
	10

	Over 75
	4

Just below 23% of respondents indicated that there was at least one disabled person within their household who was disabled. However, a lower number indicated that the disabled person was registered.

The survey results suggest a relatively stable community with over 60% of respondents saying that they have lived in the area for over 10 years and less than 20% having lived in the area for less than 5 years. 50% of respondents have lived in the same property for over 10 years.

4.3.3
Area Perception, Safety and Crime

Residents were asked about their perception of the area, their street and their property. Tables 4.8 and 4.9 provide the result as a percentage of respondents for Duchy and Pendlebury respectively.

 Table 4.8

Area Perception Profile (Duchy) - % of Respondents

	Perception of
	Good
	Fair
	Poor
	Bad

	Area
	0
	10
	14
	75

	Street
	4
	22
	18
	55

	House
	45
	43
	6
	6

Table 4.9

Area Perception Profile (Pendlebury) - % of Respondents

	Perception of:
	Good
	Fair
	Poor
	Bad

	Area
	7
	30
	33
	28

	Street
	30
	49
	16
	5

	House
	58
	30
	9
	2

Most respondents will appear to be satisfied with their house; slightly less with their street and very few satisfied with the area as a whole. Respondents in Pendlebury had much better area perception than respondents in Duchy reflecting conditions on the ground. 55% of respondents stated that if they were able to move from the area within the next 12 months, they would. This confirms the community’s negative perception of the area.

4.3.4 Community Profile

Respondents to the social survey were given the opportunity to make general comments about their likes and dislikes of the area. The answers were unprompted and entirely open-ended.

The results indicate general consensus amongst residents as to the core problems in the area. Crime, fear of crime, vandalism and the quality of the local environment ranked high in the response leading to a feeling of despair.

The Council and private landlords are seen as largely to blame for the current situation. The action of some landlords who let and manage their properties irresponsibly was attributed to leading to vacant houses, which in turn has led to vandalism and the poor appearance of the area. Particular blame was placed on the Council for not dealing with irresponsible private landlords and for not addressing anti-social activities by a handful of tenant families in the Duchy estate.

4.3.5
Local Amenities and Services
Respondents were asked to rate the local services and amenities. Table 4.10 gives the results ranked by order of the most favourable score.

Table 4.10

Perception of Local Amenities (% of Respondents)

	Local Service or Amenity

	Good
	Fair
	Poor
	Bad

	Places of Worship
	44
	23
	4
	6

	Doctors Surgeries
	39
	21
	13
	8

	Schools
	35
	27
	9
	6

	Refuse Collection
	26
	31
	12
	20

	Parks
	26
	23
	20
	19

	Street Lighting
	20
	38
	15
	14

	Shops
	19
	25
	20
	25

	Public Transport
	18
	25
	19
	23

	Police
	10
	24
	14
	35

	Footpaths
	7
	23
	20
	37

	Leisure Facilities
	4
	12
	23
	49

	Community Centre
	3
	2
	23
	57

	Street Cleansing
	2
	22
	27
	37

There are no local amenities or services rated as good by at least half of the respondents. However, residents regard places of worship, doctors’ surgeries, schools and refuse collection more positively. In contrast, street cleansing, community and leisure facilities, footpaths and the police receive a very negative response.

4.4
Housing

All properties in the area were built in terraces with brick walls and slate or tile roofs prior to 1919. The properties are mainly small and are of two storeys with some having a rear outrigger or extension. All can be accessed from the rear via alleyways, wide enough for vehicular access, into a small rear yard. Some terraces have small front gardens but most can be accessed directly from the front pavement.

77% of respondents indicated that their property required improvements with about 50% indicating that a major building component had been improved in the past 15 years.

Respondents were asked how they considered the condition of their home compared to others in the area. 81% considered their property to be better compared to others.

Residents were specifically asked about how they thought the Council could help the area. The strongest response was for the Council to deal with irresponsible private landlords followed by requests for improvements to the appearance and image of the area. There was a strong desire for group repair and grant assistance from older residents who own their homes outright. However, younger owner-occupiers with negative equity in their homes preferred clearance with above market value compensation.

4.4.1
Previous Initiatives

There are no records of previous Local Authority involvement in the area for targeted housing improvement. The area was never designated as a General Improvement Area or a Housing Action Area. However, there have been a few discretionary grants to vulnerable owner occupiers mainly in the form of Minor Works Grants and Home Repairs Assistance.

4.4.2
Housing Need

The General Waiting List for Council accommodation is the only reliable source of information to estimate the level of demand for housing in the area. There is at present very little demand for Council accommodation in the area and most new lettings are due to new family formation or other forms of local connection. Anecdotal evidence from local lettings and estate agents suggest the same for the private sector housing within the study area. There are no records of open market private sales in the area within the past twelve months. However, there is evidence of a number of vacant properties changing ownership at auction.

5.
OPTION GENERATION AND APPRAISAL

In order to develop a renewal strategy for the area various Option Packages are evaluated to ascertain which strategy will best meet the overall aims and objectives of the Renewal Area.

5.1
Option Packages

A.
MANAGED DECLINE – Low cost and low impact approach to gradually mothball the area for future clearance. Limited action against unfit dwellings mainly to achieve security of empty properties. Limited assistance only for the most vulnerable. Cosmetic environmental action only in response to complaint and community pressure.

B. CLEARANCE – Wholesale clearance of all housing stock with no redevelopment of cleared sites.

C. REDEVELOPMENT – Wholesale clearance of all housing stock with housing development on cleared sites.

D. MAJOR HOUSING CHANGE – Housing improvement led strategy based on grant provision on an individual basis to achieve minimum standards. Action to deal with vacant properties with limited environmental improvements.

E. MAJOR ENVIRONMENTAL CHANGE 1 – Environmental improvement led strategy based on group repair and improvements of environmental quality and amenity. Limited assistance for internal property conditions.

F. MAJOR ENVIRONMENTAL CHANGE 2 – Same as option E but with individual grants for external improvements.

5.2
Assessment against Decision Rules

The feasibility of each option package is assessed by comparing them with the “decision rules” laid down in Section 3. When this is done, only four options remain viable. These are options B, C, E and F. The option for managed decline (A) is rejected, as it will be socially and politically unacceptable to the community and goes against stated Council housing and regeneration policies. Option D for housing standards only improvement is rejected as it does not represent value for money and will not necessarily have an impact on the area’s visual environment.

5.3
Assessment against Aims and Objectives

The four potentially viable option packages are then assessed in relation to the “Aims and Objectives” of the Renewal Area in Section 3. Each option is scored in relation to the following scale:

1

-
Fails to meet the objective

5

-
Questionable

10

-
Slightly meets the objective

15

-
Fairly meets the objective

20

-
Fully meets the objective
The results are shown in Table 5.1

Table 5.1

Option Assessment Matrix

	Aims and Objectives
	B
	C
	E
	F

	Improvement of the housing stock
	1
	15
	15
	15

	Reduction in the number of vacant properties
	20
	10
	10
	10

	Clearance of obsolescent stock
	20
	20
	15
	5

	Improvement to environmental quality
	5
	15
	15
	5

	Social inclusion
	5
	5
	10
	10

	Increase confidence in the area
	1
	10
	15
	10

	Encourage private sector investment
	5
	10
	15
	10

	Building community capacity
	1
	5
	10
	5

	Utilising all available funding
	5
	5
	15
	10

	Total
	63
	95
	120
	80

The option for group repair is the most attractive in relation to assessment against the aims and objectives of the Renewal Area.

5.4
Economic Assessment

The purpose of the economic assessment is to enable the current and future cost consequences of the different options to be considered. The Architectural and Landscape Design Section of the City’s Development Services Directorate was commissioned to undertake this assessment. Net Present Value (NPV) analysis has been used for the assessment. In NPV analysis, the cash outflows (costs) are deducted from cash inflows (benefits) and the net amount is then converted back to present day equivalents at the discount rate using discount factors. This is done on an annual basis to consider the cost consequences over a 30-year period and assumes a further major decision will be necessary in year 30 to cover the subsequent 30-year period. All costs and benefits are expressed in present day values with those beyond year 1 being discounted.

NPVs have been calculated for the following four options for each terrace in the area:

1. Demolish with no new build (Option B).

2. Demolish and rebuild (Option C).

3. Rehabilitate externally using Group Repair and grant aid internally (Option E).

4. Rehabilitate externally and internally using grants only (Option F).

The results are shown in Table 5.2.

Table 5.2

Summary Net Present Values of Options (£‘000)
	BLOCK
	Number of

properties
	OPTIONS

	
	
	B
	C
	E
	F

	1 – 15 Dettingen Street
	8
	168
	407
	165
	183

	17 – 31 Dettingen Street
	8
	168
	408
	170
	188

	2 – 16 Dettingen Street
	8
	168
	408
	171
	189

	18 – 32 Dettingen Street
	8
	168
	408
	171
	189

	1 – 19 Duchy Road
	10
	201
	519
	254
	281

	21 – 31 Duchy Road
	6
	123
	321
	199
	219

	33 – 39 Duchy Road
	4
	104
	295
	117
	129

	1 – 15 Egmont Street
	8
	168
	408
	170
	188

	17 – 31 Egmont Street
	8
	168
	408
	170
	188

	2 – 16 Egmont Street
	8
	168
	408
	170
	188

	18 – 32 Egmont Street
	8
	168
	408
	170
	188

	1 – 21 Houghton Street
	11
	191
	983
	154
	172

	2 – 30 Houghton Street
	15
	258
	1,349
	243
	272

	1 – 29 Johnson Street
	15
	260
	1,351
	253
	282

	2 – 34 Johnson Street
	16
	277
	1,436
	246
	275

	1 – 31 Minden Street
	16
	328
	807
	299
	331

	2 – 32 Minden Street
	16
	328
	807
	299
	331

	64 – 66 St John Street
	3
	111
	277
	82
	91

The figure highlighted is the most economic option for the block
NPVs have been calculated based on the following assumptions:

· Market values have been assessed from a range of current estate agent particulars of properties for sale in the area. No formal valuations have been made.

· Full rehabilitation works will add £3,000.00 to the value of each property.

· Rebuilding costs equate to the enhanced market values of the properties, thereby producing a zero net effect.

· Other environmental improvements cost benefits will be the same for all alternatives and so have been excluded.

The NPV analysis shows that group repair is the most economic solution in respect of 8 blocks. For the blocks where this is not the case, a further sensitivity analysis and assessment against other socio-economic factors will be required to determine the most satisfactory course of action.

5.5
Conclusion

The preferred strategy is Option E and forms the basis of the Action Plan developed in Section 6.

6.
ACTION PLAN

6.1
Introduction

The undertaking of a Neighbourhood Renewal Assessment and declaration of a Renewal Area provides a clear demonstration of Council commitment to Duchy and Pendlebury. This study has confirmed that the area fully meets all the general consent criteria for Renewal Area declaration.

Renewal Areas have traditionally been designated to a 10-year programme. Recent changes to the arrangements for private sector housing renewal provide flexibility for the Council to consider designation in Duchy and Pendlebury to a shorter time span because of the relatively small size of the area and urgency of intervention required.

Following is a projected plan of action to tackle the area’s problems. The proposals are intended to form a basis of action to improve the area’s image and housing standards, address social issues and encourage private sector investment over the next five years. It must be accepted that it may not be possible to implement all the proposals within this time-scale. The action plan should be regarded as being flexible to respond to that any new initiatives, or circumstances that emerge during the life of the programme.

The plan has been prepared to make the best use of public sector resources to generate high impact projects in the early years of the Renewal Area. These schemes should provide evidence of commitment and increase confidence in the area. Eccles and Langworthy are on-going Renewal Areas in the City. The experience gained in these two areas will prove invaluable in implementing the programme proposed for Duchy/Pendlebury.

6.2 Area Proposal

It is recommended that the Council declare a Renewal Area in Duchy and Pendlebury for a five-year period.

6.3
Environmental Projects

6.3.1
Group Repair

Group Repair Schemes provide a mechanism through which improvement to external housing fabric can be achieved quickly and economically. The Council has gained valuable experience in such schemes in Eccles and elsewhere in the City. All repairs should be carried out to a high standard using high quality and low maintenance materials with the aim of extending the property’s life by 30 years.

All owner-occupiers should be offered the opportunity to participate in a flat-rate contribution scheme. Private landlords should only normally be offered such terms if they participate in the Council’s Landlord Accreditation Scheme and are willing to invest in improving the internal conditions of their properties. Owners of vacant properties should only normally be allowed to participate if they provide a clear proposal of their intention to bring their properties back into use. Approval of discretionary grant aid should be suspended ahead of completion of such schemes.

It is suggested that the first Group Repair Scheme should be carried out in a prominent position to bring the start of Renewal Area activity to the attention of as many residents of the area as possible. The economic assessment shows that group repair is the most economic option for these properties. The properties also have lower vacancy levels and higher levels of owner occupation, which should result in a more feasible take up for a group repair scheme.

The following works should be carried out as part of the scheme:

Roofs:
Renew gutters, rainwater pipes and fascias to front and rear.

Walls:
Chemical/power-wash brickwork to front and rear.

Repoint front and render rear.

Install DPC where necessary.

Doors/Windows:
Repair window/door frames.

External Works:
Renew front garden walls and gates.

Renew rear garden walls and gates.

Decoration:
External painting and decoration to windows, doors, fascias, cills and lintels.

6.3.2
Rear Alleyways

The problems with the rear alleyways within the area have already been highlighted in this report. It is recommended that all rear alleyways be gated to reduce the incidence of crime, fly-tipping and anti-social activities that they currently attract. This proposal has the support of the Police. The resurfacing of the alleys should be considered a priority to encourage residents to keep them clean and discourage the tipping of rubbish.

6.3.3
Open Space, Highways and Footways

There is limited open space within the area and any proposals must conform to the City’s Unitary Development Plan. The following key objectives are proposed:

· To improve derelict land and encourage use of vacant sites.

· To improve the fabric of highways, footpaths and street lighting to increase pedestrian and road safety, having regard to the Disability Discrimination Act 1995.

· To encourage use of public transport, walking and cycling.

· To minimise the environmental impact of traffic in residential areas.

6.4
Housing Projects

6.4.1 Grants

It is recommended that the main form of discretionary grant aid to improve internal conditions should be Home Repair Assistance. The maximum amount for Home Repair Assistance has recently been raised to £5,000. The assistance should only be provided to remedy health and safety hazards within properties. This should only be available to owner-occupied properties participating in group repair schemes. Similar conditions to those recommended in Section 6.3 should apply to assistance to private landlords and owners of vacant properties. Homeowners are ultimately responsible for maintaining their own homes and the focus of limited resources should be on improving the area’s environmental quality.

6.4.2
Clearance

It is recommended that the future of properties for which group repair is not economical to pursue, be reviewed through a detailed most satisfactory course of action assessment. The use of relocation grants or home swap such as being piloted in Seedley and Langworthy may be considered for existing residents, if appropriate.

6.4.3
Vacant Properties

The primary objective for vacant properties is to encourage owners to bring them back to use as quickly as possible. Failure by owners to take action should result in enforcement using additional powers available in Renewal Areas under Section 190(1)(a) of the Housing Act 1985 including carrying out works in default of the owners. Where necessary, enforced sale at auction or compulsory purchase procedures should be instigated.

6.4.4
Fuel Poverty

All properties receiving grant assistance should incorporate energy efficiency measures if required. All properties in the area should be referred to the new Energy Efficiency Advice Centre for advice and referral to national grant programmes if eligible. This will assist in tackling fuel poverty in the area and in reducing ill health caused by poor thermal insulation.

6.5
Neighbourhood Renewal Projects

A New Commitment to Neighbourhood Renewal: National Strategy Action Plan is the key mechanism to redirect mainstream Government funding towards deprived areas. The Action Plan states that the Strategy will be monitored against the five key outcomes of health, education, crime, jobs and housing and the physical environment in the poorest 10 per cent of wards. The City of Salford is one of the 159 authorities containing the poorest 10 per cent of wards.

While the Neighbourhood Renewal Assessment confirms that the study area scores amongst the most deprived of all of the six measures of the DETR Index of Deprivation 2000, its location within the otherwise more affluent Claremont and Swinton wards has reduced the opportunities to attract regeneration funding.

New funding streams to assist neighbourhood renewal include:

· Neighbourhood Renewal Fund – Unhypothecated funding which can be spent in any way to tackle deprivation in the most deprived neighbourhoods with emphasis on using to help bend mainstream programmes to tackle deprivation better.

· Community Empowerment Fund – To support community and voluntary sector involvement in Local Strategic Partnerships.

· Community Chests – To support community self-help and mutual support activity.

Initiatives to promote social inclusion and economic development in the City are implemented at Community Committee Area level. However, there is recognition within the Claremont/Weaste Community Committee of the need for focused attention on the area. The area’s Community Action Plan identifies Duchy as a priority area where youth, crime, cleansing/environmental maintenance and community capacity building are important issues.

6.5.1
Social Inclusion

 Maintaining and strengthening existing groups and support for the establishment of new groups and activities has not been easy in Duchy and Pendlebury with a history of groups forming then disbanding. Confidence in the local authority has diminished during this process. Limited tenant participation and community development resource and the lack of a meeting place in the area have contributed to the disappointing lack of progress. The lack of a community facility was highlighted in the social survey as of particular concern to residents. It is recommended that the feasibility of providing a community centre on cleared sites or in the Thomas Ward building adjoining the Duchy estate be considered.

Crime, fear of crime, nuisance and anti-social activities rate highly in the residents’ perception of the area. The City’s Burglary Reduction Initiative is currently operating in the area, offering target-hardening measures for residents. Progress towards Anti Social Behaviour Orders against known individuals has been hampered by the reluctance of residents to act as witnesses. Enhanced resources for evidence gathering would assist the process of reducing crime and disorder on the estate. It is recommended that the current initiatives to develop a focused response to crime and nuisance be extended.

The City’s anti-poverty strategy is currently under development. Duchy has already been identified as a priority area with indices within the worst 10% nationally from the DETR Index of Multiple Deprivation. It is recommended that opportunities existing through the new funding streams available for neighbourhood renewal be pursued to address poverty and deprivation in the area.

There are on going activities with young people in the area through the Youth Service, St John’s Church, and other agencies, who are working at present on a summer “pod” project with financial help from St. John’s and Community Committee. Objectives are to maximise the potential of young people in the area through promoting play and care for children and, developing activities and facilities for young people. All opportunities should be explored to increase engagement with young people in the area and to minimise disaffection.

The recent creation of the Salford Primary Care Trust provides an opportunity to address issues of health deprivation in the area and to promote healthy living initiatives.

6.5.2
Economic Development

Objectives for economic development include:

· Encouraging investment in the area.

· Support for business development.

· Maximising the potential of local people.

The lack of available land within the proposed Renewal Area means that any business or commercial growth will have to be outside the area. However, initiatives should focus on increasing local skill levels and confidence.

6.6
Action Plan

6.6.1
Funding Opportunities

Table 6.1

Summary of Anticipated Resources (£M)

	ACTION

	FUNDING

SOURCE

	01/02
	02/03
	03/04
	04/05
	05/06
	TOTALS

	Group Repair

	SCC/P/

NWDA
	50
	350
	350
	350
	350
	1,800

	Grants

	SCC/P
	-
	50
	50
	50
	50
	200

	Clearance

	P/NWDA
	-
	80
	120
	120
	80
	400

	Environmental

	SCC/NRF

NWDA
	50
	20
	20
	20
	50
	160

	Neighbourhood Renewal

	SCC/NRF
	20
	35
	35
	20
	20
	110

SCC - Salford City Council, P – Private, NWDA -
North West Development Agency,

NRF - Neighbourhood Renewal Fund
6.6.2
Proposed Phasing
	2002/03
	1 – 31 Dettingen Street, 1 – 5 Duchy Road, 33 – 39 Duchy Road, 2 – 32 Egmont Street

	2003/04
	2 – 32 Dettingen Street, 7 – 19 Duchy Road, 21 – 31 Duchy Road, 1 – 31 Egmont Street

	2004/05
	2 – 32 Minden Street, 1 – 21 Houghton Street, 64 – 68 St Johns Street, 1 - 29 Johnson Street

	2005/06
	1 – 31 Minden Street, 2 – 30 Houghton Street, 2 – 30 Johnson Street

33
1

