The Salford City Council (Higher Broughton Regeneration Area No.2)

Compulsory Purchase Order 2005

Statement of Reasons

1 Description of the Land, Location and Present Use

1.1 The Order land is situated in Higher Broughton, Salford, 3km north of Manchester city centre and to the west of the A576, Leicester Road.

1.2 The Order land comprises an area of 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, and Tully Street, to the west.

1.3 The Order land also includes adopted highways and passageways and other rights of way.

1.4 It forms part of a larger, 16 hectare area, bounded by Broom Lane, Devonshire Street, Bury New Road and Leicester Road, where an area based comprehensive redevelopment initiative is being implemented.

2 The Purpose of the Authority

2.1 The purpose of the Authority in making the Order is to assemble land and properties in order to implement the regeneration strategy for Higher Broughton.

2.2 The regeneration strategy supports comprehensive clearance and redevelopment in order to remove the blight caused by empty and vandalised property and improve the image of the area.

2.3 The proposals to acquire, demolish and redevelop this area have been developed in response to high levels of abandonment and dereliction in the area, particularly with the back-of–pavement terraced stock. This radical solution has only been adopted following the failure of earlier attempts to bring the empty properties back into economic use.
2.4 The lack of demand for older terraced housing is also reflected across the Higher Broughton area, and in other areas of Salford and Manchester. In the opinion of the city council, there is a significant oversupply of terraced housing of this age and type across Salford and Manchester. The history of property prices and vacancy levels in the regeneration area suggests that this particular housing has become unpopular to the extent that it is unviable.
2.5 Following consultation with residents and other stakeholders, it is considered that comprehensive redevelopment is the best option for tackling the problems.

2.6 The Order is made in accordance with section 226 of the Town and Country Planning Act 1990. The council has concluded that section 226, as opposed to any other specific power is the appropriate one in this case. The council has had full regard to the Human Rights Act and Convention, and in particular Article 1 of the First Protocol and Article 8 of the Convention, and is satisfied that any interference is reasonable and proportionate.
3 Proposals

3.1 The City Council, with private sector partners, have prepared an indicative Masterplan for a 16 hectare area of Higher Broughton, which includes the Order land, showing how it could be comprehensively redeveloped. The Council has adopted Supplementary Planning Guidance, which incorporates the Masterplan.

3.2 The main components of the Masterplan are:

· Clearance of most existing housing in the initiative area.

· New, high quality family housing on the Northumberland Street playing field site.

· A range of new housing in the Cardiff, King and Turner Streets area, around Bond Square and the site of North Salford Youth Club.

· A community hub between Wellington Street East and Devonshire Street, including new accommodation for the library, nursery and family centre, community resource facilities, meeting rooms, new sports facilities and changing rooms.

· New premises for the Beis Yaakov Jewish girl’s high school, on the former site of Brentnall School.

· Mixed commercial and residential development fronting Bury New Road, including replacement accommodation for existing shops and businesses.

3.3 The development principles of the Masterplan are consistent with national and regional policy for urban renaissance and repopulating inner cities and the objectives of both the adopted UDP and the draft replacement UDP.

3.4 Planning permission for implementation of the first phase of redevelopment, located west of Tully Street has been granted. The First Secretary of State confirmed a separate Compulsory Purchase Order relating to this phase in August 2004. It is anticipated that construction of the first phase of work, including new housing and replacement playing fields, will commence in 2005.

3.5 The Order land comprises a later phase of the overall regeneration scheme. The adopted Masterplan proposes that this area be developed with new housing, including a range of house types and sizes.

3.6 The objective is to remodel and redevelop the area to create a balanced and sustainable housing market and to create an attractive residential area that will encourage existing residents to remain in the area and that will attract new residents to live in the inner city.
3.7 Priority is to be given to providing new, affordable housing for existing residents affected by the clearance proposals who wish to remain in the area, with remaining plots available to new residents. Residents of existing houses affected by the redevelopment proposals are to be offered new accommodation either through the “home swap” programme or by renting from a registered social landlord.

3.8 There has recently been consultation with the occupiers of existing properties affected by the proposed CPO regarding the design and layout of the proposed redevelopment. It is anticipated that a planning application for the resulting scheme will be submitted early in 2005.

4 The Adopted Unitary Development Plan

4.1 The City of Salford Unitary Development Plan, adopted in 1995, does not include any site-specific policies for the Order land. However, the plan strategy includes strategic objectives and general policies relating to housing that are relevant to the redevelopment of the Order area.

4.2 The redevelopment of the Order land as a part of the regeneration strategy for the area is supported by the UDP’s strategic commitment to secure urban regeneration and direct development and investment towards the Investment Priority Areas, which include the inner city, and the inner city area objectives to secure and improve quality of life, housing and the environment.

4.3 Policy H1 states that the City Council will endeavour to meet the housing requirements of all groups within Salford by promoting measures including maintenance and improvement of existing housing and the release of land to accommodate new house-building.

4.4 Policy H3 sets out the plan’s objective to seek to maintain and improve older private sector housing. However, policy H3(ii) recognises that the selective clearance of housing not capable of improvement and the provision of new dwellings and open space will be promoted. Since the plan was adopted, the rate of deterioration of older stock in Higher Broughton has escalated, with problems of disrepair compounded by lack of demand for fit terraced housing.

4.5 Regional Planning Guidance for the North West (RPG13) was published in March 2003; it has subsequently been given the status of regional spatial strategy, forming part of the development plan for the city. Policy UR1 promotes urban renaissance by measures including reviving communities, ensuring the delivery of decent services and tackling low demand for housing and poor physical conditions. Policy UR6 encourages a comprehensive approach to housing renewal, clearance and urban regeneration, particularly through the designation of substantial local areas. Salford is identified as one of several areas where a significant amount of abandonment has taken place and where large-scale clearance may be necessary (para 5.27).
5 UDP Review

5.1 Whilst much of the strategy and many of the policies of the adopted plan remain valid and relevant to Salford today, there are also new local issues that have emerged that could not have been anticipated in the 1995 Plan. A replacement draft is currently being prepared to update the strategy for the city to meet the current and future needs. The emerging plan is a material consideration in the development of the area.

3.1 The second deposit draft of the replacement plan was published in November 2003. The statutory consultation period on the draft ended in January 2004. The inquiry in public into the draft commenced in September 2004, with final adoption anticipated in 2006.

5.2 The draft replacement UDP does not include any site-specific policies for the Order land. However, it does contain strategic objectives and general policies relating to housing, relevant to the redevelopment of the Order area.
5.3 The general strategy of the plan is based on sustainable development, balancing the economic, social and environmental priorities of the city. The Central Salford area, which includes Higher Broughton, is recognised as suffering from significant problems of deprivation, with low demand and obsolete housing and underused land and buildings, and poor environmental quality being particular problems. Regeneration and investment is to be focused in this area to develop popular and attractive places to live, with good access to facilities, recreation, leisure and the Regional Centre, with high quality housing.

5.4 Draft policy ST2 proposes that an adequate supply of housing will be secured through measures including the selective clearance, and where appropriate the replacement, of dwellings that are unfit, obsolete or suffer from low demand.

5.5 Key objectives for housing policy are tackling problems of low demand, with potential clearance and redevelopment, as well as meeting localised unmet need for certain types of housing. Draft policy H1 states that new housing development should contribute towards the provision of a balanced mix of dwellings within the local area. Draft policy H3 supports a range of housing improvements schemes, including clearance of housing that is unfit, or for which there is little or no demand, or that is required for site assembly and regeneration purposes.

6 Government Policy Statements

6.1 The comprehensive redevelopment of the Order land, as part of the regeneration strategy, is compliant with Government policy.

6.2 The Government’s Urban White Paper, published in 2000, sets out a new vision of towns, cities and suburbs which offer a high quality of life and opportunity, for all, not just for the few. The paper notes the problems caused by the widespread exodus of population from the inner cities (para 2.10). Encouraging people to remain and move back into areas such as Higher Broughton is central to the vision (para 2.36). Proposed actions to support the vision include getting empty properties back into use, tackling low demand housing areas and assembling large areas of brownfield land for redevelopment (para 4.36).

6.3 The Communities Plan, published in 2003, sets out a long term programme of action for delivering sustainable communities. It proposes action to bring life back to areas where there is low demand for housing and abandonment. Salford and Manchester, jointly, are one of nine pathfinders identified to prepare and deliver radical and sustained action to replace obsolete housing with modern sustainable accommodation, through demolition and new building or refurbishment.

6.4 Planning Policy Guidance Note 3 (housing) states that, to promote more sustainable patterns of development and make better use of previously developed land, the focus for additional housing should be existing towns and cities (para 1). Local planning authorities are advised to adopt positive policies to identify and bring empty housing back into use and, where appropriate, acquire properties under compulsory purchase procedures (para 41).

7 The Need for Compulsory Purchase

7.1 Compulsory purchase of the Order land is needed for the comprehensive regeneration strategy for the area to be implemented. The comprehensive clearance of the Order land will allow regeneration and will help attract new development by creating a more attractive and sustainable environment. Retention of individual properties within the redevelopment area would prejudice successful delivery of the scheme.

7.2 The regeneration proposals are an important part of the overall programme to promote the regeneration of Central Salford, reviving local communities, ensuring the delivery of good services and tackling low demand for housing and poor physical conditions. Redevelopment of the regeneration area, without the inclusion of the Order land, would not address the need to remodel the area and provide new, better quality buildings.

7.3 The Council have been in contact with the owners and lessees of land and properties within the Order land and have attempted, and will continue to attempt, to purchase all land and property interests by agreement.

8 Special Considerations

8.1 The Order land is within Housing Market Renewal Initiative area.
8.2 There are no ancient monuments or listed buildings within the land and properties of the Order and it is not within a conservation area.

9 The Views of Government Departments

9.1 Relevant Government departments have been consulted during the preparation of the SPG that supports the Order. They have not expressed any concerns that have not been resolved.

10 Information of Interest to Persons Affected by the Order

10.1 Those affected by the Order have been consulted during the preparation of the regeneration strategy. Officers have endeavoured to discuss individuals’ circumstances, which would result from the Order, and are committed to assisting the existing residents and businesses in finding new homes and premises in the area wherever possible.

11 Related Applications, Appeals, Orders, etc.

11.1 A planning application for redevelopment of the Order land is due to be submitted early in 2005. It is not anticipated that will be any planning impediment to the proposed development as it is in accordance with the adopted SPG and supplementary planning guidance.

11.2 A Section 247 Highway Closure Order will be progressed to close those highways crossing the Order land necessary to implement the redevelopment of the area.

12 Further Information

12.1 Further information on the future proposals, rehousing options, valuation matters and compulsory purchase procedures can be obtained from the following officers:

Future Proposals
Barry Whitmarsh
Major Project Coordinator

Planning and Housing Directorate
Salford City Council
Salford Civic Centre
Chorley Road
Swinton
Salford
M27 5BW

Tel: 0161 793 3645

Rehousing Options

Jackie Crook

Senior Urban Regeneration Officer

Planning and Housing Directorate

Salford City Council

St. James's House
Pendleton Way
Salford
M50 5FW

Tel: 0161 603 4227

Valuation Matters
Philip Holden
Principal Development Surveyor

Planning and Housing Directorate
Salford City Council
Salford Civic Centre
Chorley Road
Swinton
Salford
M27 5BW

Tel: 0161 793 3697

Compulsory Purchase Procedures
Joe Busby
Legal Assistant
Corporate Services Directorate
Salford City Council
Salford Civic Centre
Chorley Road
Swinton
Salford
M27 5DA
Tel: 0161 793 3164

13 Statement

13.1 This statement is not intended to be the statement of case referred to in Rule 7 of the Compulsory Purchase by Non-Ministerial Acquiring Authorities (Inquiries Procedures) Rules 1990 and a further statement will be sent at the appropriate time to all persons who object to the Order.

PAGE
1

