	PART I
	ITEM NO.

REPORT OF THE DIRECTOR OF HOUSING AND PLANNNING

TO THE LEAD MEMBER FOR DEVELOPMENT SERVICES ON 10th JANUARY 2005 AND TO THE LEAD MEMBER FOR HOUSING SERVICES ON 10th FEBRUARY 2005

TITLE : PROPOSED COMPULSORY PURCHASE ORDER - HIGHER BROUGHTON REGENERATION AREA No 2.

RECOMMENDATIONS : It is recommended that Lead Member authorises

(1)
the Head of Law and Administration to make a Compulsory Purchase Order under Section 226(1)(a) of the Town and Country Planning Act 1990 on those land and property interests in the Higher Broughton Regeneration Area No2, as identified in the accompanying plan, and to take all necessary steps to secure confirmation of the Order.

(2)
the Director of Development Services to progress, in parallel with the making of the Compulsory Purchase Order, the closure or diversion of any adopted highways within the site as necessary.

(3)

that the Order be named:-

“Salford City Council (Higher Broughton Regeneration Area No.2) Compulsory Purchase Order 2005.”

EXECUTIVE SUMMARY :

In order to support the proposals for the Higher Broughton Regeneration Area it is considered necessary to use compulsory purchase powers on those land and property interests within the Higher Broughton Regeneration Area No2.

BACKGROUND DOCUMENTS :

(Available for public inspection)

· Order Plan

· Statement of Reasons

ASSESSMENT OF RISK
Medium

	

THE SOURCE OF FUNDING IS
Private Sector Housing Capital Programme

	

LEGAL ADVICE OBTAINED
Yes

Tony Hatton

	

FINANCIAL ADVICE OBTAINED
 Yes

Nigel Dickens

	

CONTACT OFFICER :

A. D. Cartwright 0161-793-3716

WARD(S) TO WHICH REPORT RELATE(S): Broughton

KEY COUNCIL POLICIES: Regeneration, Housing Strategy

DETAILS
1.0
Purpose of Report
1.1
To recommend that compulsory purchase powers be used as necessary to acquire those areas of land and property that are required to implement further development within the area covered by the Supplementary Planning Guidance (SPG) and incorporated Masterplan.
2.0
Background

2.1 The proposed CPO relates to the Council’s regeneration strategy for an area of Higher Broughton, which exhibits high levels of abandonment and dereliction particularly with the back-of–pavement terraced stock. The history of property prices and vacancy levels in the area suggests that this particular housing, although fit, has become unpopular to the extent that it is unviable.

2.2 Redevelopment of the area is being implemented through a joint venture partnership between the Council and private sector partners including City Spirit and Royal Bank of Scotland.

2.3 The City Council adopted Supplementary Planning Guidance for this area in September 2003. In parallel, Cabinet gave authority for two CPOs to be made. The first CPO related to the area required for implementation of the first phase of redevelopment, including the “bottom streets” area, west of Tully Street. The second CPO related to the “top streets” area, east of Tully Street. This area was not included in the first Order as it was not required for redevelopment so quickly and negotiations to acquire property by agreement were less advanced.

2.4 In August 2004, following a Public Inquiry, the First Secretary of Sate confirmed the City of Salford (Higher Broughton Regeneration Area No.1) Compulsory Purchase Order 2003. The formal decision letter states that “The First Secretary of State agrees … that the CPO seeks to facilitate a substantial and pioneering scheme of regeneration, and that the full achievement of the proposals of the regeneration Masterplan as set out in the published Supplementary Planning Guidance requires the acquisition of all the land and property…”
2.5 Following the confirmation of this first CPO, the Higher Broughton Partnership has begun implementation. An application for approval of reserved matters relating to development of houses and apartments on part of the playing fields site has recently been submitted. Site preparation and remediation work has commenced. The Council has begun the process of taking possession of the remaining property within the first Order area. Vacant possession of all property that is not owner occupied will be secured by the end of December 2004. Discussions are ongoing with the remaining owner occupiers regarding alternative accommodation options.
2.6 The second CPO has yet to be made and due to the passage of time and subsequent changes to the Scheme of Delegation in the Councils Constitution the original Cabinet authority is now invalid.
2.7 Negotiations have been taking place for some time to secure properties by agreement within the area of the proposed second Order. At present, the Council have acquired 57 properties and agreed terms for a further 12. Negotiations will continue to be progressed but due to the large number of affected properties it is unlikely that these will be wholly successful.

3.0
Details
3.1
The proposed second Order lands are situated to the east of the Area No1 CPO and form a further sub-phase of the Masterplan proposals, as shown on the attached plan.

3.2
The Order land comprises an area of approximately 3.252 hectares, occupied by 241 houses and 2 commercial properties, which are under many different ownerships. The properties are pre-1919 terraced housing, mostly fronting the pavement. The land is bounded by Leicester Road, to the east, Tully Street, to the west, Devonshire Street to the South and passageway to the North of Cardiff Street.

3.3
Acquisition of the land is essential for the delivery of the comprehensive regeneration strategy for Higher Broughton.

3.4 To ensure possession and proper title to the land is secured in its entirety it will be necessary to use compulsory purchase powers.

3.5 It is considered that section 226 of the Town and Country Planning Act 1990, as opposed to any other specific power, is the appropriate one in this case.
3.6 Full details of the reasons for making the proposed Order are set out in the attached statement of reasons.

3.7 In deciding to make a CPO, full regard must be had to the Human Rights Act and Convention, and in particular Article 1 of the Act and Article 8 of the Convention. It is considered that, in this case, the proposed interference with human rights is reasonable.

4.0
Resource Implications

4.1 Adequate provision has been made within the Private Sector Housing Capital Programme to acquire the remaining property interests.

5.0
Recommendation
5.1
It is recommended that Lead Member authorises

(1)
the Head of Law and Administration to make a Compulsory Purchase Order under Section 226(1)(a) of the Town and Country Planning Act 1990 on those land and property interests in the Higher Broughton Regeneration Area No2. and to take all necessary steps to secure confirmation of the Order.

(2)
the Director of Development Services to progress, in parallel with the making of the Compulsory Purchase Order, the closure and/or diversion of any adopted highways within the site as necessary.
(3)
that the Order be named:-

“Salford City Council (Higher Broughton Regeneration Area No.2) Compulsory Purchase Order 2005.”

Malcolm Sykes

DIRECTOR OF HOUSING AND PLANNING

c:\joan\specimen new report format.doc

