	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

4th November 2004

TITLE : Confirmation Of Clearance Area Within (Langworthy South East (West Towers Street (Clearance areas 1-7)) 2004 and subsequent Delegated Authority to progress the making of Salford City Council (Langworthy South East(West Towers Street(Clearance Areas 1-7)) Compulsory Purchase Order 2004.

RECOMMENDATIONS :

That Lead Member:

1) Authorises the declaration of Salford City Council (Langworthy South East(West Towers Street(Clearance Areas 1-7)) 2004.

2) Authorises the making of Salford City Council (Langworthy South East(West Towers Street(Clearance Areas 1-7)) Compulsory Purchase Order 2004.

3) That following acquisition of the properties authority is given to subsequently demolish the properties and secure the site for future redevelopment.

EXECUTIVE SUMMARY :

The entire area consists of 262 pre 1919 residential properties in 14 separate rows of terrace housing. The clearance area also intends to take in as added lands the area that previously had 125 properties on it that have now been demolished (CPO map attached).

The confirmation of Clearance Areas and subsequent CPO of the dwellings is necessary to progress the Authorities stated strategy for the area. This course of action is necessary to secure any land that was not purchased under a freehold agreement previously. It is evident from the poor physical condition of the majority of the houses and the levels of abandonment and poor public image that intervention is required.

During the 28 day notice period on the proposal to clear no representations were received by the Authority from those with a legal interest in the dwellings contained within the area.

Officers had previously undertaken a series of fitness inspections within the area and have concluded that 125 of the properties are currently unfit according to the provisions laid out by section 604 of the 1985 Housing Act (as amended).

The Council is satisfied that, although the NPV calculation presented in the report of 16th October 2003 favours option B [individual repairs], the results of the Socio-Environmental and Objective Assessments out weigh this and that Option A [clearance and new build] represents the Most Satisfactory Course of Action in this case (see attached MSCA report).

This course of action is consistent with the overall strategy for the Renewal Area and complements initiatives such as Homeswaps.

BACKGROUND DOCUMENTS :

Report presented to Lead Member for Housing services on 21st February 2003, titled Investigating Most Satisfactory Course of Action for Langworthy South East.

Report presented to Lead Member for Housing services on 16th October 2003, titled Proposal to declare Langworthy South East (West Towers Street) a Clearance Area and Subsequent Compulsory Purchase Area.

ASSESSMENT OF RISK - If declaration of the clearance area is approved it is anticipated that the area will move successfully onto a Compulsory Purchase Order. Confirmation of the Compulsory Purchase Order would require the approval of the Secretary of State who could also revoke or modify the order.

In those circumstances the authority would have to review its proposals for dealing with the unsatisfactory housing conditions in the area.

	

THE SOURCE OF FUNDING IS -

A mix pot funding of Private sector housing Capital programme, SRB5, EP and HMRF.

	

LEGAL ADVICE OBTAINED – Yes, Corporate Services.

	

FINANCIAL ADVICE OBTAINED – Requested from Nigel Dickens 13.10.04, awaiting response.

	

CONTACT OFFICER : Terry McBride

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

KEY COUNCIL POLICIES : None

Background.

The entire area consists of the footprint of 262 residential properties, predominantly pre 1919 pavement fronted terraced, in 14 separate rows of terrace housing. The clearance area also intends to take in as added lands the area that previously had 125 properties on it that have now been demolished. [CPO map attached] This course of action is necessary to secure any land that was not previously purchased under a freehold agreement. It is evident from the poor physical condition of the majority of the houses and the levels of abandonment and poor public image that intervention is required.

Properties within the area are currently being acquired by agreement in line with the findings of the NRA assessment, which suggested clearance and demolition, and in response to individual requests from property owners.

To effectively respond to resident complaints and concerns in relation to vandal and arson attacks on empty council owned properties the Partnership has undertaken a programme of selective demolition, to date 125 dwellings have been demolished on:-

43-53 Blodwell Street (6 props)

17-53 Derg Street (19 props)

6-14 Shawcross Street (5 props)

2-10 West Towers Street (5 props)

22-30 West Towers Street (5 props)

62-76 West Towers Street and 4 Brown Street (9 props)

21-23 Royle Street (2 props)

21-25 Langshaw Street (3 props)

4-12 Langshaw Street (5 props)

26-30 Langshaw Street (3 props)

46-80 Langshaw Street (18 props)

53-77 Shawcross Street and 6 Brown Street (15 props)

1-27 West Towers Street (15 props)

3-19 Gilbert Street (9 props)

2-12 Gilbert Street (6 props)

A number of formal and informal consultation events have taken place with residents in which strong support for some degree of clearance has been expressed, with the provision of re-housing for owner -occupiers either by the homeswap scheme or the making available of relocation grants. Residents in the rented sector have been given advice and assistance on re-housing either into Council stock or alternatively RSL accommodation.

A full assessment of the MSCA for dealing with these houses has been undertaken in line with the requirements of the relevant legislation and all available guidance on good practise.

In line with the previous decisions of members, negotiations to acquire dwellings by agreement have been ongoing and continue to progress. It is intended to write again to all owners with an interest in the properties and progress acquisition by negotiation.

As at 27.8.04 there are 231 properties owned by the city council, with 31 properties still to be acquired.

Details

Officers undertook a series of fitness inspections within the area in December 2002 and concluded that 125 of the properties are currently unfit according to the provisions laid out by section 604 of the 1985 Housing Act (as amended). These properties are highlighted on the attached Clearance Area Plan in pink. The remaining fit dwellings and other lands have been highlighted in grey as added lands along with the cleared sites on the attached CPO Plan.

The levels of unfitness confirm previously estimated levels given in the Symonds property condition survey carried out in May 1998, and used as an initial guide to identifying proposed courses of action for the overall strategy for the area.

Several rounds of consultation have taken place over the period that the Regeneration Team has had a presence within the area. This has involved formal consultation questionnaires to all known individuals with an interest in a property, exhibitions and workshops, planning for real events facilitated by an outside agency CTAC, and individual appointments both in the home and at drop-in events. A number of newsletters and leaflets have also been distributed and continued updates are sent out on a regular basis to residents within the area.

Financial Implications.

The cost of acquiring the remaining 31 privately owned properties at market value is estimated to be in the region of £380,000.

The demolition and landscaping costs are estimated to be in the region of £300-350k for the entire site containing the footprints of the remaining 137 dwellings. Ongoing maintenance costs will be met out of Seedley and Langworthy’s Environmental Maintenance budget.

Provision of funding exists from a mixture of the Private Sector Capital Programme, SRB 5, EP and the HMRF budget within the current and next financial years 2004/5- 2005/6 to acquire by agreement and subsequently CPO if necessary.

Assessment of Most satisfactory Course of Action
In accordance with guidance contained within the 1985 Housing Act, a Local Authority must consider a number of options to assess whether they meet the aims and objectives for the area.
The four options considered were:

Option A ---- clearance and new build

Option B ---- individual repair

Option C ---- extensive group repair

Option D ---- clear and leave site

Each of these options are assessed in three separate ways:

1.
A comprehensive Economic Assessment set against four options has been carried out, this is referred to as a Net Present Value (NPV) Calculation. A summary of the costs are detailed below ;-

Option A ---- clearance and new build £4073560.98

Option B ---- individual repair

 £2908904.53

Option C ---- extensive group repair
 £3997100.96

Option D ---- clear and leave site

 £4694007.33

[The lower the NPV the more economic the option to both private and public finance expenses].

2. An assessment of the Socio-Environmental benefits of each option.

Each option was assessed against a range of criteria, in line with Circular guidance on a weighted and non-weighted basis to see which option, potentially, offered the most benefit to the area as a whole.

Each option is given a score against each of the criteria and a total score for the option calculated.

Option A ---- clearance and new build 109

Option B ---- individual repair

 77

Option C ---- extensive group repair
 84

Option D ---- clear and leave site

 70

 The higher the points score the more attractive the option.

3. A list of objectives for the area has been compiled in relation to the strategic regeneration goals for the wider Seedley and Langworthy area. These objectives reflect the feelings of stakeholders within the area. Each option is assessed against the degree to which it would contribute to achieving each of the objectives. Again a point’s score was given to each option.

Option A ---- clearance and new build 41

Option B ---- individual repair

 17

Option C ---- extensive group repair
 19

Option D ---- clear and leave site

 23

The higher the points score the more attractive the option

In arriving at a decision regarding the MSCA the Council must balance the results of each of the above exercises and ensure that the preferred option is:

· financially and technically feasible,

· meets the statutory obligations place on the Council,

· be politically acceptable

· compliment and integrate with other proposals for the wider area.

[both scoring matrix are held separately on case file notes]

Conclusion

The Council is satisfied that, although the NPV calculation favours option B [individual repairs], the results of the Socio-Environmental and Objective Assessments out weigh this and that Option A [clearance and new build] represents the MSCA in this case.

The properties are of a type that is no longer popular and are situated in an area of low demand where the streets exhibit a high void rate. Removal of these properties will promote the aims of the Renewal Area and Central Salford Area Development Framework and assist in the restructuring of the local housing market.

It is evident from the deteriorating physical condition of the area that intervention is required to facilitate the re-housing of isolated residents.

I am further satisfied that in order to deliver Option A it is necessary to pursue the declaration of an appropriate Clearance Area and subsequent Compulsory Purchase Order.

Report prepared by: T McBride

Report reviewed by: G Finlay

Dated 1st October 2004.

Salford City Council (Langworthy South East (West Towers Street (Clearance Areas 1-7)) Compulsory Purchase Order 2004

Statement of Reasons

STATEMENT OF REASONS

The Order Land

The Order land is located in the Seedley and Langworthy area of Salford, six kilometres from the civic centre and is bounded by Blodwell Street to the north, Langshaw Street to the east, Hodge Lane to the south and Brown Street to the west. The Order Land is part of the Seedley and Langworthy SRB5 (Single Regeneration Budget round 5) regeneration area. The total area of the Order Land is approximately 4335.64m² and includes fourteen blocks of terraced residential properties comprising two hundred and sixty two houses numbered: -

3 – 9, 15 - 53 Blodwell Street (24 properties)

1 – 53, 2 - 54 Derg Street (54 properties)

2 – 30, 46 – 80, 1 – 25 Langshaw Street (46 properties)

6 – 54, 1 – 21, 27 – 31, 53 - 77 Shawcross Street (52 properties)

1 – 27, 2 – 30, 52 – 76 West Towers Street (42 properties)

2 – 6, 18 – 24, 1 – 23 Royle Street (19 properties)

2 – 22, 3 – 19 Gilbert Street (20 properties)

2 – 4 Woodheys Street (2 properties)

2 – 6 Brown Street (3 properties)

Within the blocks there are 18 occupied properties, including 17 owner-occupiers awaiting homeswaps and 1 private rented tenant. The City Council has acquired by agreement 231 properties, agreed terms for the acquisition of a further 25 and is continuing to negotiate with the remaining six owners.

In response to concerns in relation to arson and vandal attacks on empty properties, a programme of selective demolition has taken place within the order area to both full and partial terraces of properties owned by the city council. This programme has resulted in 125 of the 262 properties being demolished to date.

The properties are predominantly pre 1919 terraced houses. Each property has individual access from a public footpath alongside their street at the front. All have rear access via a common public alleyway and an enclosed rear yard. The houses in the Order Land are two storeys, of brick construction with a slate roof and various outriggers and outbuildings.

The two-storey accommodation mainly comprises one ground floor reception room and kitchen/diner. On the first floor there are generally two or three bedrooms and a bathroom depending on the size of the property and any conversion work carried out by the owner.

JUSTIFICATION FOR CLEARANCE

The affected properties were initially identified for possible clearance as part of the Neighbourhood Renewal Assessment (NRA) that was carried out in May 1998 by the Symonds Group, a company of Housing and Environmental Health consultants commissioned by the City Council to report on the needs of the area. The NRA concluded that the most satisfactory course of action to deal with the problems in the area was represented by option 5, which states;

…… a combination of clearance and redevelopment, renovation of properties as existing and remodelling of properties to provide better quality accommodation.

The NRA further advised that the best way to achieve these objectives was the declaration of a Renewal Area.

The city council resolved to declare Seedley and Langworthy a Renewal Area in June 2000. Confirmation of Renewal Area status was received from Government Office on 8th August 2000.

SRB 5 was identified as a possible funding source to progress the findings of the Neighbourhood Renewal Assessment and in line with Government guidance a Partnership Board was formed to drive the programme. The composition of the Board is as follows:

3 Local Elected Members

2 Salford City Council Members – Leader and Deputy Leader

1 Salford City Council Member for Housing

6 SALI representatives

1 Manchester Methodist Housing Association representative

1 Salford East Primary Care Group representative

1 Manchester TEC representative

1 Bovis representative

1 Local MP

1 Greater Manchester Police representative

The purpose of the Board is 4 fold:

· To ensure that the SRB programme is implemented in accordance with the vision and strategy identified in the Integrating and Sustaining Communities bid document.

· To ensure effective financial monitoring of the SRB programme and that milestones, outputs and key indicators of performance are being met.

· To link into the Salford Partnership and city-wide strands of the bid to ensure a wider regeneration strategy for Seedley and Langworthy for the benefit of the community.

· To ensure that the SRB programme is accountable to the community by ensuring that the information is provided for the community and that appropriate strategic and policy guidance is sought from the wider partnership, including the community as appropriate.

Whilst a funding bid was developed to secure an SRB 5 allocation, joint consultation exercises took place with all members of the community or owners of property in the form of individual interviews and questionnaires. A number of planning for real events took place in 1999/2000 co-ordinated by CTAC, who were commissioned by the Partnership Board for their expertise in community led events. Their findings broadly concurred with those of the Symonds Group.

Residents were informed of the results of the consultation exercise and the findings were used by the local authority to come up with a broad strategy for the regeneration of the Langworthy and Seedley Area as a whole. The strategy was further developed by, BDP Ltd, who submitted proposals to the Partnership Board, which are now reflected in the Masterplan vision for Seedley and Langworthy. This plan reflects the community’s support for clearance within the proposed clearance areas subject to adequate re-housing proposals for those affected.

The plan is underpinned by the Central Salford Area Development Framework, which has been developed under the Housing Market Renewal initiative. Central Salford and East Manchester are one of 9 Pathfinder Organisations established under the Housing Market Renewal Fund, which was created to deal with obsolete and low demand housing in the North and the Midlands, by renewing and restructuring the housing market. The fund envisages that it will lead to large-scale clearance and redevelopment. The Central Salford Area Development Framework sets out a number of objectives and interventions, including: -

To maximise private investment in the area to bring about a step change in local housing markets and the provision of high value, high demand accommodation.

To address localised areas of the worst conditions

Existing stock in the least sustainable areas will be cleared.

Unpopular social housing stock and terraced stock will be cleared, creating opportunities for development of higher value housing

Opportunities to clear unpopular stock to assist assembly of sites for new private housing will be sought. Areas of private housing stock containing significant numbers of unfit stock and vacant properties will be cleared, unless there is clear evidence that the properties are sustainable. It is anticipated that this will largely relate to areas of older terraced housing.

To acquire, remediate and package a range of strategic sites so as to be able to offer significant redevelopment opportunities to private sector partners that are of sufficient scale to be attractive to developers.

The proactive acquisition of strategic development sites

The use of Relocation Grants, Homeswaps and other appropriate forms of assistance to encourage and facilitate residents affected by clearance programmes to move to suitable properties in sustainable areas within the neighbourhood

Innovative packages will be developed to keep residents in home ownership within existing communities proposed for clearance

Development of cleared sites will seek a balance of housing types, including smaller housing offering a stepping stone from rented accommodation and introducing higher value properties

The Local Housing Strategy, 2002-2005 continues this theme, including among its area regeneration priorities: -

Targeting substantial Private Sector housing resources into the area to facilitate clearance of some of the dwellings and improvement of others in accordance with the overall masterplan.

In November 1995 the city council adopted its current Unitary Development Plan in which Policy H7 states that housing improvements in the Seedley and Langworthy area will be in accordance with Policy H3. Policy H3 sets out the plan’s objective to seek to maintain and improve older private sector housing. However, policy H3(ii) also recognises that there is a need to promote:

Selective clearance of housing not capable of improvement and the provision of new dwellings and open space
Many of the properties had been abandoned and suffered from vandalism or disrepair. Inspections were undertaken in December 2002 and concluded that 125 of the properties within the area were unfit according to the standard set out in section 604 of the Housing Act (as amended). As of 27th August 2004 only 12 of those properties found to be fit remain to be acquired by the City Council.

The principle grounds for unfitness of each of the properties is contained on the attached schedule.

Having regard to these circumstances, in conjunction with the DETR guidance contained in Circular 17/96, it is considered that clearance represents the most satisfactory course of action for dealing with the unsatisfactory housing conditions
The recommendation to clear was proposed on the basis of the amount of disrepair and the level of community support for clearance, with residents no longer wishing to live in the properties in their present state. Options of refurbishment were not felt to offer a realistic solution to the problems associated with the area. This decision was reached after due consideration was given to the economic factors and also the socio-environmental issues associated with clearance or other long term courses of action. The council is not confident that the substantial investment that these properties require would regenerate sustainable demand.

Consequently, Salford City Council (Langworthy South East (West Towers Street (Clearance Areas 1-7)) 2004 was declared on 4th November 2004.

The proposed compulsory purchase order includes 14 properties that are fit for habitation. It is considered that, having regard to the strategic objectives outlined previously, inclusion of these properties is necessary to secure a site of convenient shape and dimensions and to enable the satisfactory development and use of the cleared area.

There is provision within the Councils budget to complete the acquisition of all remaining properties and for the cleared site to be temporarily treated until future development in line with local strategies for the area.

Proposal For Re-Housing And Relocating Residents

The SRB team will work closely with each resident, including owner occupiers and tenants to ensure that everyone affected by the proposals is aware of their rehousing options.

The Partnership has successfully piloted the Homeswap scheme. The basis of the Homeswap project is that an owner-occupier of a residential property within a planned clearance area is eligible to exchange his/her home for a newly refurbished house elsewhere within the more stable neighbourhoods of the regeneration area. There are 14 no households awaiting a Homeswap within the Order Lands. All but 3 have selected a home and are waiting for the work to be completed. It is anticipated that all Homeswappers will have moved by end December 2004. To date 69 owner-occupiers have relocated via this scheme within the regeneration area. The Partnership Board is currently looking at other rehousing options, including relocation grants, to give residents further choices.

Tenants have a number of options; some determined by their eligibility and references, including Council, Housing Association and/or private rented accommodation. One of our partners, Manchester Methodist Housing Association, has established a Community Housing Company (Salford First) within Seedley and Langworthy. Salford First has a number of properties within the regeneration area and is proactively acquiring and refurbishing property to support the regeneration initiative. They are also progressing proposals for new development on some of the smaller vacant sites. Salford First’s letting policy gives priority to residents within the area affected by clearance.

Any other tenants seeking rented accommodation can access it via the Local Authority stock provision in the vicinity.

There are no businesses contained within the proposed order of properties.

PROPOSED AFTER USE

The future use of the cleared site will be dependant on developer interest but it is envisaged that the use will be mixed tenure residential homes. As yet a development partner has not been identified to redevelop the site following clearance but it is anticipated that once the site is cleared it will provide a development opportunity of convenient shape and dimensions to encourage developer interest and to facilitate satisfactory redevelopment.

Supporting Documents.

MSCA report

Schedule of principle grounds of unfitness

Clearance Area map

Compulsory Purchase Order and schedule

Compulsory Purchase Order map

INFORMATION OF INTEREST OF THOSE AFFECTED BY THE ORDER

Contacts

Compulsory purchase order information

JOE BUSBY

LEGAL ASSISTANT, LEGAL SERVICES

CORPORATE SERVICES DIRECTORATE

SALFORD CITY COUNCIL

SALFORD CIVIC CENTRE, CHORLEY ROAD

SWINTON M27 5DA

TEL: 0161 793 3164

EMAIL joe.busby@salford.gov.uk
Re-housing And Future Proposals

TERRY MCBRIDE

PRINCIPAL OFFICER MARKET RENEWAL

LANGWORTHY CORNERSTONE

451 LIVERPOOL STREET

SALFORD M6 5QQ

Tel: 0161 212 4460

EMAIL terry.mcbride@salford.gov.uk
Property Sales and Compensation Issues

GEOFF HAMILTON

ASSISTANT VALUER

DEVELOPMENT SERVICES DIRECTORATE

SALFORD CITY COUNCIL

SALFORD CIVIC CENTRE, CHORLEY ROAD

SWINTON M27 5DA

TEL 0161 793 3715

EMAIL geoff.hamilton@salford.gov.uk
This statement is not intended to be the statement referred to in rule 7 of the Compulsory Purchase by Non –Ministerial Acquiring Authorities [Inquiries Procedures] Rules 1990 and a further statement and accompanying information on re-housing will be forwarded at the appropriate time to all persons who object to the City Councils application for confirmation of the order.

City of Salford (Langworthy South East (West Towers Street Clearance Areas 1-7)) 2004

To the Council of the City of Salford

I, P. Conner, Lead Member for Housing Services for the Salford City Council, do hereby report that in my opinion, as respects the areas referred to in the schedule hereto and defined in the attached drawing:-

1. The dwelling houses in the areas are unfit for human habitation, and

2. The most satisfactory course of action is the demolition of all the buildings in the area.

Therefore, I hereby declare the City of Salford (Langworthy South East (West Towers Street Clearance Areas 1-7)) 2004, comprising the dwellings listed in the attached “Schedule of Premises comprised within the Area”.

Signed………………………………………………. Date:

P. Conner, Lead Member for Housing Services

	City of Salford (Langworthy South East (West Towers Street Clearance Areas 1-7)) 2004

Schedule of Premises comprised within the Area

Dwelling house situated and numbered: -

	Clearance Area 1

	5 Blodwell St
	1 Derg St
	1 Shawcross St
	12 West Towers St
	16 Gilbert St
	17 Royle St

	7 Blodwell St
	2 Derg St
	3 Shawcross St
	14 West Towers St
	18 Gilbert St
	

	9 Blodwell St
	3 Derg St
	5 Shawcross St
	16 West Towers St
	20 Gilbert St
	

	15 Blodwell St
	4 Derg St
	6 Shawcross St
	18 West Towers St
	22 Gilbert St
	

	19 Blodwell St
	5 Derg St
	7 Shawcross St
	
	
	

	21 Blodwell St
	6 Derg St
	8 Shawcross St
	
	
	

	23 Blodwell St
	7 Derg St
	9 Shawcross St
	
	
	

	25 Blodwell St
	8 Derg St
	10 Shawcross St
	
	
	

	27 Blodwell St
	10 Derg St
	11 Shawcross St
	
	
	

	29 Blodwell St
	11 Derg St
	12 Shawcross St
	
	
	

	31 Blodwell St
	12 Derg St
	13 Shawcross St
	
	
	

	33 Blodwell St
	14 Derg St
	14 Shawcross St
	
	
	

	35 Blodwell St
	15 Derg St
	16 Shawcross St
	
	
	

	37 Blodwell St
	16 Derg St
	18 Shawcross St
	
	
	

	39 Blodwell St
	17 Derg St
	19 Shawcross St
	
	
	

	41 Blodwell St
	18 Derg St
	21 Shawcross St
	
	
	

	
	19 Derg St
	24 Shawcross St
	
	
	

	
	20 Derg St
	26 Shawcross St
	
	
	

	
	21 Derg St
	27 Shawcross St
	
	
	

	
	22 Derg St
	28 Shawcross St
	
	
	

	
	23 Derg St
	29 Shawcross St
	
	
	

	
	24 Derg St
	30 Shawcross St
	
	
	

	
	25 Derg St
	32 Shawcross St
	
	
	

	
	26 Derg St
	34 Shawcross St
	
	
	

	
	27 Derg St
	38 Shawcross St
	
	
	

	
	28 Derg St
	40 Shawcross St
	
	
	

	
	29 Derg St
	42 Shawcross St
	
	
	

	
	30 Derg St
	44 Shawcross St
	
	
	

	
	31 Derg St
	46 Shawcross St
	
	
	

	
	32 Derg St
	48 Shawcross St
	
	
	

	
	33 Derg St
	50 Shawcross St
	
	
	

	
	34 Derg St
	52 Shawcross St
	
	
	

	
	35 Derg St
	54 Shawcross St
	
	
	

	
	36 Derg St
	
	
	
	

	
	37 Derg St
	
	
	
	

	
	38 Derg St
	
	
	
	

	
	39 Derg St
	
	
	
	

	
	42 Derg St
	
	
	
	

	
	44 Derg St
	
	
	
	

	
	46 Derg St
	
	
	
	

	
	48 Derg St
	
	
	
	

	
	50 Derg St
	
	
	
	

	
	52 Derg St
	
	
	
	

	
	54 Derg St
	
	
	
	

	

	Clearance Area 2

	52 West Towers St
	4 Woodheys St
	
	
	
	

	54 West Towers St
	
	
	
	
	

	56 West Towers St
	
	
	
	
	

	Clearance Area 3

	60 West Towers St
	
	
	
	
	

	

	Clearance Area 4

	9 Royle St
	
	
	
	
	

	11 Royle St
	
	
	
	
	

	13 Royle St
	
	
	
	
	

	

	Clearance Area 5

	1 Langshaw St
	1 Royle St
	
	
	
	

	5 Langshaw St
	2 Royle St
	
	
	
	

	7 Langshaw St
	3 Royle St
	
	
	
	

	9 Langshaw St
	6 Royle St
	
	
	
	

	11 Langshaw St
	
	
	
	
	

	13 Langshaw St
	
	
	
	
	

	16 Langshaw St
	
	
	
	
	

	

	Clearance Area 6

	17 Langshaw St
	
	
	
	
	

	19 Langshaw St
	
	
	
	
	

	20 Langshaw St
	
	
	
	
	

	

	Clearance Area 7

	24 Langshaw St
	
	
	
	
	

City of Salford (Langworthy South East (West Towers Street (Clearance Areas 1-7)) 2004

Statement with respect to re-housing proposals to accompany the report of the Head of Housing.

The number of dwellings required is: -

	1 bed flat
	1

City of Salford (Langworthy South East (West Towers Street Clearance Areas 1-7)) 2004

Statement of the numbers of buildings comprised in the area and the numbers of persons and families occupying the buildings.

I, B.Osborne, being the authorised officer for the purpose, do hereby certify that I have caused a survey to be made of the buildings, and a count of the numbers of persons and families occupying the buildings comprised in the City of Salford (Langworthy South East (West Towers Street Clearance Areas 1-7)) 2004, forming clearance areas within the meaning of Section 289 of the Housing Act 1985 and that the numbers on 07 September 2004 were as follows: -

	Dwelling houses
	125

	
	

	Number of persons
	12

	
	

	Number of households
	7

Signed………………………………………………. Date:

B.Osborne, Head of Housing Services

