

REPORT OF THE NEW DEAL CHIEF EXECUTIVE AND THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING AND THE LEAD MEMBER FOR PLANNING

FOR BRIEFING ON 21st APRIL 2009
FOR DECISION ON 5th MAY 2009

TITLE: Charlestown Riverside Masterplan

RECOMMENDATIONS:

1. That the Lead Member for Housing is recommended to express his support for the proposed Masterplan for Charlestown Riverside subject to a further report on the financial appraisal, and the resolution of any outstanding urban design issues.
2. That the lead Member for Housing is recommended to note the planned discussions with the Assistant Director of Community Housing Services regarding the possible inclusion of accommodation for older people within the proposed Charlestown Riverside development, and to request a further report on this proposal.

3. That the Lead Member for Housing is recommended to note that further detailed technical reports in respect of the proposed development will be submitted in due course.
4. That the Lead Member for Planning is recommended to note that a further report on the financial appraisal and planning application will be submitted in due course.
EXECUTIVE SUMMARY:

The development of major housing sites in the NDC area is a key component of the regeneration of Central Salford.

A detailed masterplan for Charlestown Riverside (annex 1) has now been completed, and it is expected that the developers, Miller Homes and ID4Living will shortly submit an outline planning application. The city council and its partners have been acquiring properties by agreement within the masterplan area to facilitate these proposals and will continue to seek to do so. However, in order to secure this major regeneration scheme it may become necessary for the city council to consider the use of relevant compulsory purchase powers. Any decision to make use of these powers will be the subject of a further report to the Lead Members for Housing and Planning following the completion of all relevant statutory procedures.

The Masterplan area shows a phased programme of new-build on the former Pope John Paul II School site, Lockett’s site, Littleton Road terraced housing area, and part of the Whit Lane estate.
The development consists of a mix of uses including 576 dwellings, a proposal for accommodation for older people subject to further discussions, community facilities, new recreational space and a retail unit.

BACKGROUND DOCUMENTS:
None
ASSESSMENT OF RISK: Medium to High

Significant new housing development is crucial to transforming the housing market in the Charlestown and Lower Kersal area, and this in turn is a key component of the area’s and the city’s overall regeneration strategy. Should the riverside redevelopment site not go ahead, this strategy is put at risk. Without an agreed masterplan in place the acquisitions strategy could not proceed, leaving the remaining residents in the clearance area with limited relocation options, and empty properties blighting the area, as well as the potential for Crichel Down rules to be applied in respect of residents who have already been rehoused from those properties.

Other potential risks and mitigation measures are:

Developer goes into administration:

Although a reserve developer has been identified, current construction market conditions are competitive and it may prove more cost effective to go back to the market.
The proposed facility for older people may not proceed:

If it is decided not to proceed, then the land will be developed for housing.

Planning permission is refused:

The Masterplan has been developed in close consultation with Planning and Development Control.

Need arises to make use of CPO powers :

If it became necessary for the city council to make use of CPO powers all prudent steps would be taken to ensure full compliance with relevant legislation and presentation of the most robust possible case. This would include taking detailed advice from a barrister with experience in this area of law.
Contour Housing Group Ltd does not receive support for the affordable element of the scheme:
 There is close liaison through the City Council with the Housing and Communities Agency to ensure continued support for key projects, and an alternative Registered Social Landlord would be identified.
The funding gap is greater than the £4m currently anticipated
The NDC Board and the Cabinet would need to reconsider the gap funding position.

Market conditions

 At the time of writing, the housing market is experiencing a downturn. However, in order to manage this, and any future downturn, the site will be sold to the developer on a phased basis.
Rigorous risk assessment and management will be undertaken at all stages as part of the project management arrangements.

SOURCE OF FUNDING: New Deal for Communities Capital Programme, Housing Market Renewal Fund and Salford City Council. This public sector spend will lever in private sector investment of around £60m over a 10 to 12 year period.

LEGAL IMPLICATIONS:

Contact Officer and Extension No: Richard Lester 793 2129

Date Consulted: 23rd March 2009

Comments: Lead Member for Housing has authority to make recommendations in respect of housing sites within the context of the agreed regeneration strategy of the city council. He is thereby empowered to approve the Masterplan.

If a compulsory purchase order is made, statutory procedures must be followed. If objections were made and not withdrawn, there would have to be a public inquiry. There would be further delay, if the Secretary of State's decision were challenged in the High Court.

FINANCIAL IMPLICATIONS:
An underwrite has been agreed by Cabinet (29th July 2008) from the Council’s capital programme up to a ceiling of £2.75m which if required, would fall mainly in 2010/11 and 2011/12. New Deal gap funding of up to £1.25m has been agreed by the Board and has been approved by Government Office North West. Expenditure would cover abnormal site development costs, primarily related to flood mitigation measures. It is possible that all or part of this sum may be paid back to the Council in future years.

Contact Officer and Extension No: Nigel Dickens

Date Consulted: 24th March 2009
Comments:
As indicated above Cabinet and NDC have committed to a maximum gap funding of £4m towards the project. Approval to this report doesn’t change this commitment and as reported at section 3.1 in the report, if the Masterplan suggests that further resources are required these will be reported for consideration and approval when they become known.
COMMUNICATION IMPLICATIONS:

Following approval by the City Council a public exhibition will be held to display the Masterplan after submission of the outline planning application. This will symbolise a major step forward towards achieving the objectives of the Development Framework and transformational change for Charlestown and Lower Kersal.
A full communication strategy will be needed to ensure that all relevant consultations with, and messages to the various groups of stakeholders affected by these proposals are effectively co-ordinated and appropriately timed.
VALUE FOR MONEY IMPLICATIONS:

Notwithstanding the need to commit additional public sector investment to proceed with the development of the Charlestown Riverside scheme, the development still represents good value for money with a public/private sector funding ratio of circa 1:3.

Negotiations with the developers have been conducted by Urban Vision, on behalf of the New Deal for Communities Partnership and the City Council and have also involved advice from Capita Symonds. A complete financial appraisal will be undertaken following completion and approval of the Masterplan. The developers are required to submit a financial statement (Development Proposal Notice) of the costs of the various elements of the proposed development, which will determine the value of the land. This will be included in a further report on the land transaction.
CLIENT IMPLICATIONS:

The scheme provides value for money, and therefore the clients (New Deal for Communities Partnership and Salford City Council) can be assured that investment in the housing stock is maximised and makes a key contribution to the regeneration of the area.
The City Council is an active partner in the New Deal Partnership and is fully supportive of the strategic goals and objectives that the Masterplan seeks to deliver. However, it will be necessary for the City Council to be able to clearly demonstrate that it is fulfilling its various statutory roles as the Local Housing Authority and Local Planning Authority in relation to any specific actions arising from the Masterplan in a fair and objective manner.

PROPERTY:

The proposals have implications for the City Council in terms of a considerable increase in the Council Tax base and also for Salix Homes in terms of the loss of existing stock. It is proposed that Contour Housing Group Ltd will manage the majority of the affordable homes developed as part of these proposals.
HUMAN RESOURCES:

Taking forward the implementation of the Masterplan will involve commitment from staff in the New Deal Team, Salix Homes, Urban Vision Partnership Ltd and the City Council, and this will need to be programmed into their workplans. In the light of Lead Member’s formal approval of a previous report, we are confident that adequate funding is in place for sufficient project management support to progress the masterplan.
CONTACT OFFICERS:
New Deal for Communities Chief Executive: Tim Field 0161 607 8523, Rob Ramwell 0161 607 8538
Peter Openshaw: Urban Vision Partnership Ltd 0161 779 6126

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside

KEY COUNCIL POLICIES:

Unitary Development Plan
The City of Salford Unitary Development Plan (UDP) (adopted June 2006) provides the key planning policy context.
Within the Unitary Development Plan, a 15 hectare site at Whit Lane site is allocated under Policy MX3/2 for open space, housing and community facilities. It states that the site is considered suitable for a residential led mixed-use development that also incorporates significant open space and recreation provision, together with the provision of associated community facilities. It confirms that as part of this development, at least 9 hectares of land will be redeveloped for housing at a minimum net density of 40 dwellings per hectare.
The reasoned justification to Policy MX3/2 emphasises that any associated community facilities provided as part of the development should be directed towards Douglas Green to complement the existing facilities there. It also confirms that any development will need to retain and improve pedestrian access alongside the River Irwell and achieve a high standard of design as befits a riverside location. It states that development will also need to make adequate provision for the replacement of any open space lost as part of the development.
The City Council has a series of adopted Supplementary Planning Documents and Planning Guidance documents which have informed the development of this scheme. The Housing Planning Guidance is particularly relevant in relation to the scheme:

Housing Planning Guidance (adopted December 2006)

The objective of the Housing Planning Guidance is to ensure that the residential development coming forward in Salford contributes to establishing and maintaining sustainable communities, tackles specific housing and related issues that face Salford and helps to deliver the vision of the UDP, the Housing Strategy and the Community Plan.
Chapter 2 (2.3 and 2.4) refers specifically to national and regional Government guidance on new housing development, and the need to produce a choice of attractive, better quality housing ‘in suitable locations, which offer a good range of community facilities and with good access to jobs, key services and infrastructure.’ The Charlestown Riverside Masterplan has been specifically developed to address these, and other fundamental components of a sustainable community, which are currently lacking in the area.
Core Strategy
The Core Strategy is a strategic level document that will provide the spatial planning vision and strategy to shape the future of Salford to 2027. The Core Strategy is currently being prepared, with final adoption anticipated for September 2011.
The Core Strategy Issues and Options Report were subject to public consultation from October 2008 – January 2009. The strategic options presented at this stage do not represent firm proposals by the city council and therefore cannot be given any weight in decision-making at this time. However, the Charlestown / Lower Kersal area is identified as an area of major change across all four options within the Issues and Options Report. It proposes that the area will deliver sustainable mixed communities with a net increase of more than 1,500 dwellings primarily on key sites around Whit Lane and Castle Irwell.

Other relevant documents include:
New Deal for Communities Development Framework:

The Masterplan for Charlestown Riverside is an integral part of delivering the Development Framework for the area, which reflects the aspirations of the community and the New Deal Partnership to make “Charlestown & Lower Kersal a place where people want to live, by building a community and future that engages everyone." The Development Framework was agreed by the City Council in 2004.

Salford City Council Housing Strategy for 2008-2011:
 The development will meet the aims of the five strategic priorities identified in the strategy to:

· Improve the quality of homes for all residents

· Ensure a greater choice of homes – reshape housing for future needs and aspirations

· Provide excellent housing services to underpin sustainable neighbourhoods

· Support the opportunity to live independently in all communities

· Use joint working to improve the housing offer

Salford Community Plan:

The development will contribute towards the theme of ‘A city that’s good to live in’, and imperatives 6 and 7:

· Imperative 6: Attracting newcomers

· Imperative 7: Improving environmental sustainability
Salford City Council Affordable Housing Strategy/Manchester-Salford Housing Market Renewal Pathfinder:
The development is consistent with the delivery of the wider objectives of Salford’s housing strategy and the Manchester Salford Housing Market Renewal Pathfinder programme, and is a key component of the Pathfinder’s investment strategy for North Irwell. The revised Masterplan received the support of the Pathfinder’s Sounding Board on 31st March 2009.
DETAILS:

	1.0
	Background

	
	

	1.1
	In October 2004 the Council’s Cabinet ratified a Development Framework agreed by the NDC Partnership Board for the physical transformation of the Charlestown and Lower Kersal area. This forms the Framework document for the purposes of the Housing Market Renewal Pathfinder programme in North Irwell. The document includes proposals for 6 major sites for housing development with a potential yield of 2,500 new homes. Two of the sites, Charlestown and Kersal Riverside involved proposals for significant levels of demolitions (290 in Charlestown and 66 in Lower Kersal) and the Framework also included an indicative timetable for the development of these sites.

	
	

	1.2

1.3

1.4

1.5

	In May 2005, Miller Homes Ltd and ID4living were selected as the preferred developers to bring forward these development sites, with three sites chosen for the initial focus of activity – Kersal Heights (Unity Quarter), Charlestown Riverside and Kersal Riverside. A formal Development Framework Agreement was signed between the Council and the Developers in March 2007.

Following a review of flood risk mitigation costs, and development timescales, a report was submitted and approved by Cabinet on 8th July 2008 to defer the Lower Kersal scheme and withdraw demolition proposals for 64 of the 66 properties.

In respect of Charlestown Riverside, a draft Masterplan was produced in October 2007 which was subject to an intensive community consultation process. This culminated in a further draft Masterplan being presented to Cabinet on 29thJuly 2008. This Masterplan did however require gap funding in the region of £4m. In order to bridge this gap, the New Deal Board agreed (previously on 28th July 2008), to allocate £1.25m towards the up front costs of the proposed development. Cabinet agreed on 29thJuly to underwrite the remaining gap up to a ceiling of £2.75m should growth point monies or any other forms of external funding not be forthcoming.
Since Cabinet approval, a number of events have occurred which have necessitated changes to the Masterplan. These are:

· the impact of the flood risk assessment which has required adjustments to the levels, layout and mix which may have an effect on costs;
· market conditions have deteriorated, which has resulted in a significant reduction in the number of apartments;

· a bid to the Department for Health for funding to support the creation of a substantial extra care facility was not successful

The revisions to the Masterplan have now been completed, and the details are described in paragraph 2.1 below.

	1.6

1.7

	In parallel with the development of the Masterplan, acquisition by agreement of sites and properties to assemble the Charlestown Riverside site has continued apace and there are now only 24 properties left to acquire.
In order to assemble the remaining elements of the site and ensure clean title it may become necessary for the city council to consider the use of relevant compulsory purchase powers. Any decision to make use of these powers will be the subject of a further report to the Lead Members for Housing and Planning following the completion of all relevant statutory procedures.

In the event of objections to any CPO being made and not withdrawn, it will proceed to public inquiry

	2.0
	Details

	
	

	2.1
	The key features of the revised Masterplan (formally approved by the New Deal for Communities Board on 23rd February 2009) are:

· Three main open space areas, including the largest on the current site of Charlestown Park;

· Clearly defined blocks of dwellings (some with apartments or feature units on specific corners);

· Proposed accommodation for older people to the rear of Auckland Drive;

· Direct links through the development site to the river, as well as improvements to the existing riverside walkway and cycle path in order to maximise the opportunities presented by the waterfront location;

· St Sebastian’s Community Hub to include replacement facilities for Oliver’s Gym and Youth Club within a refurbished community centre;

· A relocated Amber Project within the main Charlestown Park open space area

· A relocated shop at the corner of Gerald Road and Douglas Green;

· A main East/West vehicular route linking Littleton Road and Langley Road South which could also accommodate a bus service

	
	

	2.2

2.3
	The proposed mix consists of 576 dwellings, including 5 bungalows, and 55 apartments which will be located primarily at key corner sites. Lead Members should note that discussions are planned with the Assistant Director of Community Housing Services regarding the possible inclusion of accommodation for older people off Auckland Drive. It is intended that this will complement rather than replace the adjacent Muirhead Court facility. Depending upon the result of these discussions, this facility may or may not be included in the final plan to be submitted for outline planning approval. A further report regarding the outcome of these discussions will be submitted to the Lead Member for Housing for consideration in due course. The financial appraisal of the masterplan will need to be amended to clearly reflect the impact of the decision as to whether or not the proposed facility is included.

Up to 25% of the provision will be affordable homes provided through Contour Housing Group Ltd with a mix of shared ownership and direct rent.

	
	

	3.0
	Next Steps

	
	

	3.1

3.2

3.3
4.0

4.1
4.2

4.3
	As with the draft Masterplan submitted to Cabinet on 29th July 2008, a revised financial appraisal will need to be completed. The developers are currently in the process of completing this exercise on an ‘open book’ basis. Once the masterplan has been approved, detailed site investigations will be required and full financial appraisal undertaken to determine the extent of the gap funding required. If the gap is more than £4m, a further briefing report will be submitted to Cabinet and New Deal Board for consideration. It should be noted that provision will be made through the current framework agreement with the developer to recoup any necessary gap funding through staged overage payments as the development progresses. The detail of the appraisal and land transaction will be reported at a later date.
The Lead Member’s approval will enable essential stages of the implementation of the Masterplan to proceed in parallel with the financial appraisal. Given the delay that has already been incurred on the scheme, partners feel that it is important that work continues on site investigations, the planning application, community consultation and any potential Compulsory Purchase Order case while the financial appraisal is revised and refined.

Following approval from partner agencies, the key stages and proposed timetable for implementation of the Masterplan are:

Submission of outline planning application – June 2009

Public exhibition of Masterplan – July 2009

Submit Detailed Planning Application – late 2009

First demolitions commence – late 2009

Public Inquiry – to be determined
It should be noted that the dates for these key milestones are provisional. Factors such as if and when the Planning Inspectorate call a CPO Inquiry, the length of time taken for the Inspector to subsequently prepare his report and make recommendations to the Secretary of State, and the degree of cut and fill work that will need to be undertaken prior to developing the site will, in the final analysis, determine the pace of the development.
The Lead Member for Housing should note that further technical reports concerning matters such as the suspension of Right to Buy, and the conferring of Category A status on the tenants of that part of the Whit Lane estate which is proposed for demolition, will be submitted to him in due course.

Conclusion

The Charlestown Riverside Masterplan is a fundamental component of achieving transformational change in the Charlestown and Lower Kersal area, and builds on the success of the New Deal programme in improving the physical environment and engaging local residents in the regeneration of their area.

The Masterplan also reflects the future housing needs for Salford through providing the very best in housing quality to encourage city living, both now and in the future. It will also support a range of improved community facilities, creating a sustainable ‘hub’ of youth, sport, community and health facilities in the heart of the development. It also maximises opportunities presented by the unique waterfront location, through enhancing access to the riverside. Public recreational space will also be enhanced through improvement of existing spaces such as Charlestown Park, and the creation of additional useable green spaces.
Clearly, however, these are (and will continue to be for the near future), challenging times for the housing market. The developers however have reconfirmed their commitment to the development of the Charlestown Riverside site. It is imperative, therefore, to proceed with implementing the Masterplan as soon as possible – not least for the sake of local residents who are anxious to see progress.

	
	

	
	

Tim Field

New Deal for Communities Chief Executive

Paul Walker

Strategic Director for Sustainable Regeneration
Part 1

PAGE
1

