

__

REPORT OF THE HEAD OF HOUSING

__

TO THE LEAD MEMBER FOR HOUSING ON 23RD MARCH 2006

AND TO CABINET ON 11TH APRIL 2006
__

TITLE: DECLARATION OF A RENEWAL AREA IN BROUGHTON

__

RECOMMENDATIONS: That the Lead Member notes the results of the Neighbourhood Renewal Assessment and the Statutory Consultation carried out in respect of the Proposed Renewal Area in Broughton and recommends to Cabinet for the formal declaration of the area shown on the map attached at Appendix 1 to this report as the Broughton Renewal Area.

__

EXECUTIVE SUMMARY:

In 2001 the City Council appointed David Adamson & Partners to identify the physical, socio-economic and environmental issues that had contributed to the decline in Broughton. The key finding of the Interim Report, produced in February 2003, was that the overall area was in decline with little prospect for renewal without intervention. The report concluded that the declaration of a Renewal Area represented the most satisfactory course of action to bring about regeneration in the Area, and that this would support the objectives of Salford’s wider Neighbourhood Renewal Strategy

On June 30th 2005 the main findings of this report were presented to Lead Member for Housing and approval was given to conclude the Neighbourhood Renewal Assessment, expand upon and validate its findings and undertake the necessary statutory consultation. This report presents the main findings of the exercise. A copy of the full declaration report is attached at Appendix 2 to this report

The Statutory Consultation in respect of the Proposed Renewal Area in Broughton has also been undertaken. This report further presents the findings of this consultation and seeks Lead Member approval to recommend to Cabinet for the formal declaration of the Broughton Renewal Area.

__

BACKGROUND DOCUMENTS:

Broughton Neighbourhood Renewal Area Assessment Initial Report 2001 prepared by DAP Consultancy

Proposed Higher Broughton Renewal Area – Interim Report Feb 2003 prepared by DAP Consultancy

Broughton Renewal Area Declaration Report – March 2005

The Proposed Higher Broughton Renewal Area Report Nov 2003 prepared by DAP Consultancy

Manchester and Salford Housing Market Renewal Pathfinder Prospectus

Manchester and Salford Housing Market Renewal Pathfinder Scheme Update Oct October 2005

Salford’s Community Plan 2001-06

Making the Vision Real 2006-16

DOE Circular 17/96 ‘Private Sector Renewal: a strategic approach as updated by the Neighbourhood Renewal Assessment Guidance Manual 2004

Local Government and Housing Act 1989 as amended by the Regulatory Reform (Housing Assistance) England and Wales

__

ASSESSMENT OF RISK:

The Proposed Renewal Area lies between 3 high profile developments within the wider Broughton Area; The Higher Broughton Partnership, Lower Broughton Regeneration Area and the Albert Park Development. Whilst the area is relatively stable at present, the declaration of a Renewal Area is consider necessary to :-

1. Minimise migration into the adjacent development areas and avoid a possible destabilisation of the area

2. Ensure that conditions in the area do not undermine regeneration initiatives already underway in the wider area

3. Demonstrate to residents that they are not being overlooked and that the Council is committed to improving the area

4. Allow Council Officers to work with residents and stakeholders to develop a framework of action for the area

5. Send a clear signal that the problems in the area have been recognised and that the Council and key delivery partners are committed to help tackle them

There is a risk that the declaration of a renewal area may increase residents’ aspirations over and above the level at which the Council is able to deliver. It is, therefore essential that expectations are carefully managed

There is also a risk that if the Council takes no action and does not declare a renewal area, the investment in the neighbouring areas will not realise their true value

The overall assessment of the risk in approving the recommendation in this report is low.

__

SOURCE OF FUNDING: Anticipated sources of funding are as follows:

1. HMRF

2. NWDA

3. ERDF

4. SCC

5. LOTTERY

__

LEGAL IMPLICATIONS: Ian Sheard

__

FINANCIAL IMPLICATIONS;

Some initial funding has been identified through HMRF and Salford’s Capital Investment Programme to address some of the issues identified during the NRA process. The declaration of a Renewal Area will assist in focusing these resources and support the identification, bidding and securing of further funding from both public and private sources for future projects and work.

COMMUNICATION IMPLICATIONS:

Internal Communications

· All relevant sections of the Council have been informed of the intention to declare a Renewal Area

External Communications

· Details of the Statutory Consultation undertaken so far are included in this report

· Adverts confirming the Declaration of the Renewal Area will be placed in two local newspapers

· Copies of the Declaration will be placed in prominent locations across the Renewal Area

· Copy of this report sent to the Urban Regeneration Company Board.

CLIENT IMPLICATIONS: N/A

PROPERTY: N/A

__

HUMAN RESOURCES:

There is sufficient staffing capacity within the Housing Market renewal team to deliver the proposed action plan

__

CONTACT OFFICER:
Jackie Crook, Principal Officer, Housing Market Renewal Team

Tel: 0161 603 4227

Email: Jackie.crook@salford.gov.uk

__

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

__

KEY COUNCIL POLICIES:

Housing, Neighbourhood Renewal and Regeneration
__

DETAILS:

1.0 Background

1.1 The Interim Report produced by DAP consultancy in February 2003 focused on two distinct areas in Higher Broughton where the impact of market failure had been particularly acute; Bury New Road West and Bury New Road East.

1.2 The key finding of this report was that the overall area was in decline and the most satisfactory course of action would be to declare a Renewal Area in Broughton.

1.3 More recently significant regeneration activity has been undertaken to the East of Bury New Road at the Broughton Green Site and housing market conditions across the whole area have altered significantly, making some of the recommendations in the report no longer appropriate

1.4 On 9th March 2005 an Officer Working Group was convened. The rationale of the Group was to review the Adamson’s report and develop a strategy that would be more appropriate to the conditions currently prevalent within the area

1.5 Taking into account recent regeneration activity in the area and changes in housing market conditions, the Officer Group decided that it was no longer necessary to include the 3 neighbourhoods to the East of Bury New Road; Broughton Green, The Groves and The Gainsborough St Area (See map attached as Appendix 3 to this report).

1.6 Furthermore, the group decided to extend the southern boundary to include the Albert Park area. This area is located between the boundary of the renewal area proposed by DAP and the Lower Broughton Regeneration area. Including this area will ensure that there are no gaps in the strategy for Broughton.

1.7 On June 30th 2005 the main findings of DAP report were presented to Lead Member for Housing and approval was given to proceed with concluding the Neighbourhood Renewal Assessment taking into account the revised boundary, in order expand upon and the validate findings of the original report.

2.0 Findings

2.1 The area is dominated by terraced properties and only 30% of households are owner occupied, well below both the Salford and National average. Although there has been a steady increase in house values within the area since the latter half of 2003, there is anecdotal evidence to suggest that this has been and continues to be speculatively fuelled.

2.2 Overall the physical and environmental conditions within the area are either satisfactory or fair; the problem areas are predominantly confined to the main corridor areas. However, the area faces significant challenges. In particular there is a higher than average concentration of residents on low incomes within the area; educational attainment at both primary and secondary level is well below average and crime and ant-social behaviour is a significant problem.

2.3 Although the housing market is fairly buoyant at present, the area does display many of the symptoms of an area in decline. There is concern that without concerted action the area may not be sustainable in the medium to long term.

2.4 It is possible that the regeneration activity in the adjacent areas may have a positive impact on the Proposed Renewal Area, negating the need a formal declaration. However, conversely this could have an adverse impact on the desirability of the locality to potential purchasers, particularly those considering moving into the area.

2.5 The NRA report recommends that a Renewal Area is declared in this part of Broughton, not only to ensure that conditions within the area do not undermine the initiatives in the adjacent areas, but to help minimise any adverse impact and make the area more sustainable in the long term

3.0 Informal Consultation

3.1 An extensive programme of public consultation was undertaken by DAP as part of the original NRA process. More recently the following consultation has been undertaken:

· The Broughton Focus Group

During the recent study, consultation has been on going, at the neighbourhood level via the Broughton Focus Group. The group includes representatives from 5 different residents groups from the area, the Broughton Trust, the Neighbourhood Management Team and the Broughton Action Group. The group was first convened in February 2004 and initially met monthly. More recently meetings have been bi-monthly

· The Broughton Newsletter
Residents have been kept informed about the progress of the Neighbourhood Renewal Assessment and the Renewal Area Declaration via the Broughton Newsletter. This publication is produced on a quarterly basis by the Housing Market Renewal Team and distributed to every household in the Broughton Area.

· Community Committee Meetings
Feedback on NRA progress has also been given at Community Committee meetings; a resident and stakeholder forum held on a bi-monthly basis.

· August 2005 – Social Survey
A social survey was sent to every household in the renewal area to give residents the opportunity to put forward their views on various local issues and to help provide a comprehensive picture of residents’ opinions, perceptions and aspirations.

· September/October 2005 – Landlords and Commercial Surveys
Sent to all known landlords and commercial users within the area.
· December 2005 – St Boniface’s School
The preliminary results of the surveys undertaken as part of the study were presented to residents. Attendees were also given the opportunity to identify their priorities for action in the area. A detailed analysis of all the surveys undertaken and the consultation event are included in the attached Declaration Report.

3.2 The DAP interim report concluded that following the consultation programme there was enough evidence to give a clear indication that in general most people supported the idea of the proposed Renewal Area as vehicle for regeneration. The has been validated by the consultation undertaken in the area more recently

4.0 Statutory Consultation

4.1 Prior to any formal declaration of a Renewal Area being made the Council has to meet statutory requirements for consultation in accordance with Section 89 of the Local Government and Housing Act 1989. To ensure that these requirements were met the following steps were undertaken.

· Notices were placed in both the Manchester Evening News and Advertiser on 26th January 2006 notifying residents of the intention to declare a Renewal Area and inviting representation within 28 days from interested parties

· Laminated copies of the notice published in the local press were displayed at prominent locations throughout the Proposed Renewal Area

· A leaflet outlining the Council’s proposals was sent to every household within the Proposed Renewal Area. A short questionnaire was also attached giving residents the opportunity to comment on the proposals.

4.2 In total there were 228 questionnaires returned within the 28 day statutory consultation period. The overwhelming majority of respondents indicated that they were in favour of the declaration of a Renewal Area in Broughton. Only 15 were in disagreement and a further 4 did not state a preference. The table below gives a breakdown of the responses by neighbourhood

Responses to Statutory Consultation

	Neighbourhood
	Agree
	Disagree

	The Cliff
	32
	5

	Hill/Rock St
	11
	2

	The Cliffside
	59
	1

	Murray/Manley
	40
	4

	Albert Park
	64
	2

	Anonymous
	3
	1

	Total
	209
	15

4.3 There were a significant number of comments made on the questionnaires, but the one most frequently made by far is that the declaration of a Renewal Area would be a welcome development and cannot happen soon enough. Other recurring comments include:

· Concerns about possible housing clearance and demolition

· A lack of shops in the area, particularly a Post Office

· Littering

· Concerns about Albert Park or requests for improvements to the park

· Enquiries about the level of resident involvement and information available

· Concerns about the effect of declaring a Renewal Area in Cliff Conservation Area

· Concerns about anti-social behaviour

· The need for more youth facilities within the area

· Requests for an increased police presence in the area.

4.4 There were also a number of alternative names suggested. However, the majority of respondents that did comment about the name for the Renewal Area were happy for the area to be known as ‘The Broughton Renewal Area’. The Responses are summarised in the Table below:

Alternative Names Suggested for the Renewal Area

	Name
	Number

	The Broughton/Cliff Renewal Area
	1

	Legalised Property Theft Zone (Higher Broughton)
	1

	Higher Broughton Renewal Area
	6

	New Salford
	1

	The Vibrating New Broughton
	1

	Broughton Revival
	1

	Happy with Broughton Renewal Area
	10

	Middle Broughton
	1

	The Broughton Triangle Area
	1

	Broughton Green
	11

	Utopia
	1

	Broughton Riverside Renewal Area (BRRA)
	1

	Higher and Lower Broughton
	1

	New Broughton
	1

	The Happy Valley Dayglo Sunshine Park
	1

	Serving Our Salford
	1

	Cliff Park Renewal Area
	1

	Broughton REFRESH (Renewal of Establishments and Fences and Restoring and Evolving Sensible Housing)
	1

4.5 Following the statutory consultation, it is recommended that the Broughton Renewal Area be declared for the area shown on the map attached at Appendix 1 to this report.

5.0 Next Steps

5.1 Following the resolution to declare a Renewal Area a local authority is obliged in accordance with Section 91 and 92 of the Local Government and Housing Act 1989 to:-

· Publish a notice of the resolution in at least 2 newspapers

· Use their best endeavours to ensure that the resolution is brought to the attention of owners and occupiers of property in the area and that those people know who to contact with any enquiries or views about the action to be taken.

· From time to time take steps to ensure that persons residing or owning property in the area are aware of any proposed action for the area and/or any action that has been taken

· Secure an advice and information service for those who wish to carry out works to housing in the area.

6.0 Post Declaration – Next steps

6.1 A further event will be organised to present the results of the previous consultation and give residents the opportunity to comment on the proposed action plan for the area

6.2 A steering group representing residents and stakeholders in the area will be formed to refine the action plan to ensure that, as far as possible, it meets the needs and aspirations of the community.

6.3 The officer working group will be convened on a regular basis to ensure that all the relevant agencies/departments are engaged in the Neighbourhood Renewal process

7.0 Future Partnerships

7.1 Partnership working is imperative if the Neighbourhood Renewal process is to succeed. There are a number of existing partners both locally and within the wider area that will be need to be engaged these include:

· Contour Housing

· Irwell Valley Housing Association

· Space New Living

· The Higher Broughton Partnership

· Countryside Properties

· The URC

· NPHL

7.2 The process will also necessitate the engagement and inclusion of private sectors partners such as housing developers, members of the small business community and the representatives from the financial sector.

8.0 Future Funding

8.1 The declaration of a Renewal Area will support the implementation and development of schemes already proposed for housing improvement, market restructuring and redevelopment contained in the Development Framework, HMR prospectus and Scheme Update and Salford City Council’s Housing Strategy ‘Making the Future Happen’ 2004-06

8.2 Some funding has been identified through the Housing Capital Programme in 2006/07. The Declaration of a Renewal Area will support the identification bidding and securing of further funding from both public sector sources and private investors

9.0 Conclusion

9.1 I am satisfied that:

· Housing conditions in the area shown on the map attached at Appendix 1 to this report, are unsatisfactory and that those conditions can be most effectively addressed by declaring the Broughton Renewal Area 2006.

· The declaration of the Broughton Renewal Area will support the delivery of Council’s Housing and Regeneration objectives.

· The consultation undertaken has demonstrated overwhelming residents and partners support for the Proposed Renewal Area as a vehicle for securing the regeneration of the area.

· The declaration will allow the community, other stakeholders and partners to be engaged with and contribute to the neighbourhood renewal process.

Bob Osborne

Head of Housing

[image: image1.wmf]"proposed broughton

renewal area A412.doc"

Part 1

_1204113764.doc
[image: image1.jpg]Proposed Broughton Renewal Area

Playing Fields

Sports Ground

| YT
=
n, -

ARy

7

[T

=,
.

=~
>
P

I
astle Irwell
ident ViI"Iage

A
- B
;V|I|on/ AN

w 7
1% LA

Sports
Ground

,I,’ Park \\\\
(Recn Gd) ¢,

& A
SN N\
"77 Mandleys

]

—; | STEONIFACE ‘=

T >
¢"‘ \;¢’ Q >
2

5

Guodv 15

avOH

GORD
MM e

0 200

Salford City Council

Development Planning Section,
Development Services.

Salford Civic Centre, Chorley Rd,
Swinton, Salford M27 5BW.
www.salford.gov.uk

Produced from the Ordnance Survey Map with the permissiaon of the Controller of Her Majesty’s Stationary Office Crown Copywrite Reserved Licence No:076295

400

Job:

Drawn: J Steward
Checked:

Scale: 1:8000

Date: August 2005

Filename:

Project:

Title:

800 Meters

Drawing No.

Revision

