	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES

TO COUNCIL ON 17TH SEPTEMBER 2003
SUPPLEMENTARY PLANNING GUIDANCE FOR HIGHER BROUGHTON REGENERATION AREA

RECOMMENDATIONS :

That the revised draft supplementary planning guidance for the Higher Broughton Regeneration Area is adopted.

EXECUTIVE SUMMARY :

The city council has been working with Bovis Lend Lease and Inpartnership Limited to develop a masterplan for the regeneration of a 15 hectare area of Higher Broughton. Public consultation has taken place on draft supplementary planning guidance (SPG) to support the implementation of the masterplan. Responses to the consultation have been considered and appropriate changes to the SPG made.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Higher Broughton Regeneration Area, Supplementary Planning Guidance, Final Draft.

· Report on Representations made in Response to the Consultation Draft.
· Higher Broughton Regeneration Area, Supplementary Planning Guidance, Consultation Draft.

ASSESSMENT OF RISK:

Medium: The proposals contained in the SPG have general support from stakeholders in the area, although there are a minority who are strongly opposed. Adoption of SPG could potentially allow blight notices to be served on the council; however, as property values are so low, the risk is small and, in any case, the council is seeking to acquire property by agreement. Failure to adopt SPG will undermine the regeneration strategy for the area.

	

THE SOURCE OF FUNDING IS:
The SPG itself does not require funding. Funding for the acquisition of property is from the housing investment programme. The implementation of the development proposals is to be implemented by way of a public / private development partnership.
	

LEGAL ADVICE OBTAINED: Yes: Ian Sheard: legal advice received on the draft SPG and response to representations and incorporated in the report.

	

FINANCIAL ADVICE OBTAINED: Yes: Nigel Dickens: no comment.

	

CONTACT OFFICER :
BARRY WHITMARSH 793 3645

WARD(S) TO WHICH REPORT RELATE(S):
BROUGHTON AND KERSAL

KEY COUNCIL POLICIES:
PLEDGE 2: QUALITY HOMES FOR ALL

1
Purpose of Report

1.1 The purpose of this report is to report the outcome of public consultation on the draft supplementary planning guidance for the Higher Broughton Area and to present the revised, final draft for adoption.

2
Background

2.1 For some time, the city council has been working with Bovis Lend Lease and Inpartnership Limited to develop a masterplan for the regeneration of a 16 hectare area of Higher Broughton. The proposals are intended to bring about the clearance of an area of terraced housing that suffers from high levels of abandonment and creation of a new housing development, coupled with the consolidation of council services into a new community hub. The masterplan is to be implemented through an innovative joint partnership where the Council contributes land and a private sector partner contributes finance. Negotiations are currently underway to establish the partnership with the Royal Bank of Scotland.
3
Supplementary Planning Guidance

3.1 A reduced copy of the proposed document (omitting the plans) is attached. A full copy is available for inspection in the members’ library.

3.2 The SPG is intended to set out how, within the context of policies and proposals in the adopted Unitary Development Plan, the regeneration of the area can be secured. The objectives of the Guidance are:

· To promote the successful regeneration of the area.

· To clarify the local planning authority’s policy on key issues affecting the area.

· To adopt the masterplan for the redevelopment of the area.

· To provide a framework for considering planning applications in the initiative area.

· To support compulsory purchase orders necessary to implement the initiative.

4
Consultation on the Draft SPG

4.1 A draft document was published for formal consultation in May 2003. A total of 68 representations were received. The appended report explains the consultation that took place and details the issues raised. Each point raised is then considered with a response and, where appropriate, proposed changes to the SPG.

4.2 The report of consultation will be made available to the public, once the SPG is adopted.

4.3 In the light of the comments received, a number of changes have been made to the document, largely to clarify the content. All the proposed changes are set out in the report.

6
Conclusions

6.1 The responses to the recent public consultation on the draft SPG have all been given individual consideration and the proposed action for each issue is well reasoned. Wherever appropriate, changes to the content of the SPG have been made to tackle the issues raised by the representations.

6.2 It is recommended that the revised draft be adopted.

COUNCILLOR DEREK ANTROBUS

Lead Member for Development Services

SALFORD CITY COUNCIL

SUPPLEMENTARY PLANNING GUIDANCE – HIGHER BROUGHTON REGENERATION AREA

REPRESENTATIONS MADE IN RESPONSE TO THE CONSULTATION DRAFT
September 2003

1 Introduction

1.1 Salford City Council proposes the comprehensive redevelopment of an area of Higher Broughton and has prepared draft Supplementary Planning Guidance (SPG) for the area.

1.2 This report describes the consultation exercise carried out in respect of the draft document, lists the representations received, and sets out the council’s response to those representations and the proposed changes incorporated in the final draft of the SPG.

2 Public Consultation

2.1 Preparation of the draft SPG was preceded by previous consultation exercises on the emerging plans for the area. The most recent such exercise concluded that there was majority local support for the principal of redevelopment, but identified some areas of concern. As far as practical, the draft SPG took account of issues previously raised.

2.2 The draft SPG was published for public consultation on 19th May 2003, with responses requested by 20th June 2003. Copies of the document were made available for inspection at the Civic Centre, Broughton Library and Broughton Resource Centre at Clowes House, as well as being available to download from the Council’s website. Copies were also available to purchase at the Civic Centre or by post, for £5.

2.3 Letters to inform stakeholders how the document could be accessed were sent to the following people and groups:

· Residents of 678 properties within the area covered by the guidance

· Known owners of 410 of those properties living elsewhere

· 135 national and regional agencies and groups who may have an interest in the guidance and known local community groups in Higher Broughton

2.4 Members of Broughton/Blackfriars and Charlestown, Pendleton and Kersal community committees were also notified of the consultation exercise.
3 Response to Public Consultation

3.1 68 representations were received in response to the draft SPG. The responses received are summarised below.

3.2 Details of objections, and other representations requiring a response or amendment to the SPG are listed in the attached schedule. Details of proposed amendments to the draft document are also shown.

3.3 Residents and Owners of Property within the Regeneration area

Three responses were received which objected to various provisions of the draft SPG. The objections are detailed in full in schedule two, but some of the main issues addressed were as follows:

· Development of the Northumberland Street playing fields

· Provision of new homes for the Orthodox Jewish community

· Popularity and condition of the houses proposed for demolition

· Empty properties and blight

· Joint venture funding

· Lack of consultation and community support for the proposals

· The boundary of the regeneration area

Two respondents did not object to the content of the draft SPG, but wish to remain in the area. A specific request was made for information regarding a ‘homeswap’ model. The council’s housing staff responded to this request, offering to discuss the individual circumstances and potential options. The council is committed to working with residents to find solutions for those who wish to remain in the area; homeswap is one of the options that are currently being considered.

3.4 Residents and Owners of Property Outside the Regeneration Area

Seventeen residents of Wellington Street East request that land to the rear of their properties, made vacant by proposed demolition, be allocated to extend the gardens.

Two residents confirmed that they did not want their properties included within the regeneration scheme.

One resident requested information on any plans for development on the side of Bury New Road opposite to the proposed redevelopment area.

One resident of a property adjacent to the proposals stated that the individual circumstances and needs of the residents of Tully Street adjoining the Northumberland Street Playing Fields had not been taken in to account.

3.5 Talmud Torah School

Twenty representations received objected to the proposed relocation of the Talmud Torah School to a new building on a different site. Thirteen representations supported the provision of new, modern facilities for the Talmud Torah School, but twelve of those representations insisted that it must remain on its current site.

One of the representations supporting the provision of new facilities also stated the need for provisions for special needs.

Two of the representations requested information on where the temporary accommodation for the school would be if a new building were to be developed on the existing school site.

One of the responses suggested that the school be extended on the adjacent site of Arley House.

3.6 Jewish Faith School in Bury

Representation from the Chair of the Governors at Yesoiday Hatorah School, Prestwich, Bury, stated that there is a need to plan ahead for additional school places for the Orthodox Jewish community in Salford, particularly as almost all of the private Orthodox Jewish schools in the area are full to capacity and requests that land be made available within the Higher Broughton SPG area to accommodate a further school building.

3.7 Sport England

Satisfied in principle that the proposed replacement sports facilities satisfactorily replace the playing facilities to be lost. Acknowledge the difficulty in providing all replacement facilities prior to the commencement of the residential element of the redevelopment and will require reassurance, at planning application stage, that adequate pitch space will be available at all times for local clubs and groups. Propose two detailed changes to the text.

3.8 GMPTE

Note that the area is well served by public transport along Leicester Road and Bury New Road (Quality Bus Corridor) and that the majority of the regeneration area is within walking distance (400 metres) of the bus stops.

Supports the sustainable development approach taken, the proposed pedestrian strategy and proposed limit on provision of new car parking.

Propose clarifications and additions to the text.

3.9 Ramblers’ Association (Manchester Area)

Accept the proposed network of safe and attractive pedestrian routes (paragraphs 7.4 and 7.5), provided that they have public right of way status.

3.10 Manchester Chamber of Commerce and Industry

Support of redevelopment of the area and the principles of the SPG, particularly:

· Support the clearances proposed and feel that the cost benefit will be much greater than redevelopment of existing property.

· Agree that local business at Newbury Place should be relocated in new facilities.

· Support the development of mixed use facilities in the area as a means of making facilities available to residents.

· Appreciates that the SPG is in line with national strategies for planning

· Agree with the development of Bury New Road with landmark buildings of high architectural quality.

3.11 Manchester Enterprises:

Expressed interest in being involved in the development of the proposals. Particularly would be aiming to strengthen policy for engagement of local labour in the initial build phase of the project and the long term sustainability of the community. Strengthen policy for development of workforce and organisational development strategies to ensure that local people will benefit from the newly created job opportunities and strengthen policy for links to safeguarding and creating new jobs.

3.12 Greater Manchester County Fire Service

Stated that they welcome any scheme that benefits the community and would like to be kept informed during the planning stages.

Requested that during the phasing of work and road closures/ restricted access, suitable Fire Service vehicle access and water supply for fire fighting be maintained.

Recommended that schemes be assessed against the secure by design criteria.

3.13 Defence Estates, Environment Agency, The Countryside Agency (North West Region) and Highways Agency

No comments or no objections.

Malcolm Sykes

Director of Development Services

Salford Civic Centre

Chorley Road

Swinton

Salford

M27 5BW

Summary Of Objections And Proposed Changes to the Consultation Draft

In the following table, the issues raised in the representations are set out with the local authority’s response to each point, and the reasons for that course of action. All proposed changes between the draft and final versions of the document are identified.

	
	REPRESENTATION:
	RECEIVED FROM:
	RESPONSE TO REPRESENTATION:
	PROPOSED CHANGES TO SPG:

	
	
	
	
	

	THE BOUNDARY OF THE REGENERATION AREA

	
	
	
	
	

	1
	Terraced housing on Wellington Street East and Wellbeck Grove are of a similar age to other housing in the area, so why are they classed differently?
	1 resident within SPG area

	These are larger properties than the back-of-pavement terraces in the area proposed for clearance. Both current property prices and the low level of vacancies suggest that these are significantly more popular and sustainable. The condition of the properties in the Groves area is also significantly better than in the areas being proposed for clearance.

The Neighbourhood Renewal Assessment classified 96.6% of properties in the Groves as being in “good condition”, as opposed to 13.3% and 15.8% in the Top and Bottom streets respectively. For this reason, they are not included in the regeneration area.
	No change proposed.

	
	
	
	
	

	2
	Houses on the east side of Leicester Road need radical attention.
	1 resident within SPG area

	It is recognised that, since work on the initiative began, the number of vacancies in the terraced housing area on the east side of Leicester Road has significantly increased. Proposals for this area will be developed under a planned housing renewal area declaration. It is the view of the council and consultants that Leicester Road forms a natural boundary between these two areas and recent evidence would appear to indicate that the housing market to the east of Leicester Road is improving significantly. Therefore, although the two areas have many similarities, it is not considered necessary to develop plans simultaneously and defer adoption of this SPG until plans for that area are advanced.
	No change proposed.

	
	
	
	
	

	3
	No desire for properties on Wellington Street East, east of Tully Street, to be regenerated or remodelled.
	2 residents outside SPG area

	These properties are outside the SPG area and are not affected by any proposals for remodelling.
	No change proposed.

	
	
	
	
	

	SECTION 1: INTRODUCTION

	
	
	
	
	

	4
	Amendments to reflect adoption of final document.
	
	
	Paragraph 1.1 amended: “Salford City Council adopted this Supplementary Planning Guidance (SPG) on 17 September 2003. It relates to a 16 hectare area of Higher Broughton, located to the east of Bury New Road, where an area based comprehensive redevelopment initiative is planned. The boundaries of the initiative area are shown on Plan 1.”

Paragraph 1.3 amended: “The document was adopted following formal public consultation. A statement of the consultation undertaken, the representations received and the local authority’s response to those representations is available on request.”

	
	
	
	
	

	SECTION 2: BACKGROUND

	
	
	
	
	

	5
	Additional information submitted regarding public transport in the area.
	GMPTE
	The draft should be amended to better reflect the existing good public transport available in the area.
	New paragraph after 2.9: “The area is well served by public transport, lying between the Quality Bus Corridor on Bury New Road and bus services on Leicester Road. The majority of the regeneration area is within walking distance (400 metres) of bus stops on one of these routes.”

	
	
	
	
	

	SECTION 3: NATIONAL AND REGIONAL PLANNING POLICY GUIDANCE

	
	
	
	
	

	6
	Paragraph 3.17 does not adequately summarise the content of PP17 or Sport England policy on playing fields.
	Sport England
	Accepted. Reference to paragraph 15 of PPG17 should be expanded.
	Paragraph 3.17 amended: “Existing open space should not be built on unless an assessment has been undertaken that shows it to be surplus to requirements (para 10). Planning permission involving development of playing fields should not be granted, unless one of four criteria is met: for example where they are replaced by a field of equivalent or better quantity and quality in a suitable location (para 15).”

	
	
	
	
	

	SECTION 6: PROPOSALS

	
	
	
	
	

	7
	A Terraced housing is not always unpopular; it can fetch high prices. Improving such properties, by means such as addition of gardens, is more in keeping with Government regeneration policy than demolition.

B Many of the houses in the top streets area are in good condition and could not be compulsorily purchased as “unfit” houses under housing legislation. Some on Leicester Road are of unique, individual design.

C Victorian terraces still have a lot to offer to the area and could be refurbished, as Urban Splash Ltd are doing in Seedley and Langworthy.
	2 residents within SPG area

	A In the opinion of the local authority, 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 is unviable.

Independent consultants, Adamsons, who carried out a housing renewal assessment of Higher Broughton, support this view. They concluded that “significant additional clearance within the area” appeared to be necessary to secure its regeneration. This view was based on the most accurate available data regarding property condition, unfitness rates, numbers of void properties and levels of demand for houses in the area. The consultants also carried out a full economic assessment.

The option of providing gardens would require comprehensive remodelling that would still involve acquisition of the existing properties by a developer.

B The existing houses are not generally unfit, except where vacant properties have been subject to vandalism and lack of repair. If compulsory purchase powers were to be made, it would be under town planning, not housing legislation.

C Remodelling of the existing structures could extend the economic lives of the buildings, as is proposed by Urban Splash as part of the Seedley and Langworthy initiative. However, the option of creating a landmark development of modern housing is likely to have greater overall impact on the regeneration of the area, as the wider market conditions in Broughton differ significantly from those in Seedley and Langworthy. The unique market opportunities within Seedley and Langworthy due, amongst other factors, to its equal proximity to Hope Hospital, Salford Quays and Salford University with excellent local communication links with the presence of the Metrolink and easy access to the motorway network, have been cited by the partners in that scheme as being key to their decision to promote the scheme.
	No change proposed.

	
	
	
	
	

	8
	Development on the greenfield site of Northumberland Street playing fields, which is not surplus to requirements, is against Government policy to reuse previously developed land and empty properties.
	2 residents within SPG area

	It is considered that the SPG proposals are consistent with government policy, as it entails a comprehensive remodelling of the area, with the existing playing fields replaced by appropriate alternative provision, improved and with changing facilities, on a currently developed site within the proposed community hub. The proposals have been accepted by Sport England
	No change proposed.

	
	
	
	
	

	9
	Paragraph 6.6 should refer to sports facilities as well as open space.
	Sport England
	Accepted. Paragraph should be revised.
	Paragraph 6.6 amended: “Development of the playing fields is considered to be an acceptable exception from the normal presumption against greenfield development. It forms an integral part of a comprehensive remodelling of the area, that includes re-provision of open space and sports facilities on a currently developed site”

	
	
	
	
	

	10
	A Existing residents of the area, many of whom are retired or on benefits, will be priced out of the proposed new housing by prohibitive house prices.

B Paragraph 6.9 states that the Northumberland Street site will be developed, and other sites will be developed for the residents relocated during the redevelopment. This looks like discrimination against the residents being relocated.

C The Kersal, Charlestown and Pendleton Community Action Plan 2002/2005, states that the growing Orthodox Jewish Population in Higher Broughton is lacking properties and land on which to build. Suggestion that meeting this need is the true objective of the initiative.

Concern that social polarisation will occur in the area, with reference to David Blunkett’s remarks on the problems in Oldham.

	3 residents within SPG area

	A The previous consultation confirmed that many homeowners wish to remain in the area if clearance goes ahead. Residents have also indicated they would be interested in remaining in home ownership if a “homeswap” model could be developed. The Council is committed to working with residents in developing this and other solutions to retaining homeowners within the area and all possible options are currently being considered. It is anticipated, therefore, that the existing community will occupy significant numbers of the new houses built. Solutions such as homeswap will ensure that the properties are affordable. Paragraph 6.8 should be amended to make this clearer.

B The wording of paragraphs 6.3 and 6.9 implies that housing developed on Northumberland Street site would not be available for relocation of residents. This was unintentional and the wording should be amended. For reasons of development phasing, and to minimise community disruption, it is likely that the majority of existing residents of the Cardiff, King and Turner Streets area, who wish to be rehoused in new properties, will be accommodated in the other parts of the development. However, it is not intended that existing residents of the area be excluded from the new homes developed on the playing fields, should this better meet their needs and aspirations.

C The council is aware of the risks of social polarisation and is seeking to create a housing environment that is attractive to a wide range of communities.

It is clear that there is strong demand for family housing from the Orthodox Jewish community and it is expected that members of this community will buy some of the new properties. However, the location of the area should also encourage market interest from a much wider population.

No part of the initiative area will be designed to cater for a single market and there will be mix of house types across the area. Paragraph 6.9 should be amended to make this clearer.
	Paragraph 6.8 amended: “The redevelopment will include new, affordable housing for existing residents affected by the clearance proposals who wish to remain in the area.”

Paragraph 6.3 amended:

· “A range of new housing, including both high quality family housing and affordable properties, on the Northumberland Street playing field site, in the Cardiff, King and turner Streets area, around Bond Square and the site of North Salford Youth Club.”

Paragraph 6.9 amended: “A primary objective of the initiative is to create an attractive site for new housing development, which will improve the mix of dwellings within the local area. The Northumberland Street site is considered to be most suitable for family housing. However, all parts of the redevelopment area should provide a range of housing types, including smaller properties. All parts of the development will need to achieve an average net density of at least 30 dwellings per hectare.”

	
	
	
	
	

	11
	Although the policy of providing at least 30 dwellings per hectare is accepted, this should be matched with a desire to “design against crime”. As an area which faces high levels of crime, it is necessary to make sure that this high density housing does not allow for any opportunities for crime to flourish.

Recommend that all schemes should be assessed against the ‘secure by design’ criteria to help reduce crime by limiting the opportunities for crime.
	Manchester Chamber Of Commerce And Industry

Greater Manchester County Fire Service
	Development at 30 dwellings per hectare is not considered to be high density; it is the nationally recommended minimum density for any new development. In any case, it is not accepted that high-density development is necessarily at more risk of crime than any other building form.

The draft already includes a requirement for secure by design principles to be adopted (para 7.9) and it is considered that this adequately addresses the issue.
	No change proposed.

	
	
	
	
	

	12
	Houses on the south side of Wellington Street East, which back onto the regeneration area, are large properties with small rear gardens. As the houses to the rear are to be demolished, the opportunity should be taken extend the gardens of their properties.
	17 residents outside SPG area

	The sale of land south of Wellington Street East as garden extensions to existing houses is entirely compatible with the masterplan proposals. It is not possible to confirm details of the amount of land available, and the costs involved, until detailed designs are developed. However, it is proposed to add a paragraph to the SPG confirming the principle.
	New paragraph added after 6.9: “There are opportunities to facilitate the improvement of existing houses in and adjoining the area. For example, residents of retained properties on the south side of Wellington Street East may have the opportunity to purchase garden extensions. These opportunities are to be considered in more detail at a later date.”

	
	
	
	
	

	13
	Reassurance required that the phasing of provision of replacement facilities indicated in paragraph 6.16 will allow adequate pitch space at all times for the use of local clubs and groups.
	Sport England
	Charlestown Youth Club, which is the only regular user of the existing pitches, has agreed to the use of alternative accommodation at the David Lewis Recreation ground, off Frederick Road.

Development of the proposed replacement facilities is likely to generate increased use by local clubs and groups. The city council is confident that the proposed phasing of provision will allow adequate pitch space at all times.

This is a matter that will be demonstrated at the planning application stage and does not require any amendment of this SPG.
	No change proposed.

	
	
	
	
	

	14
	The majority of respondents welcome the provision of a new building for the Talmud Torah School, but oppose its relocation to any new site.

The school trustees would be prepared to consider relocation to an adjacent site (but not to the site adjacent to the community campus identified in the draft SPG), but only on condition that the new building is provided cost free of any rents and leases. If the cost free option is not available, they wish to remain on their current site.

Two respondents express concern as to where the school will be temporarily accommodated whilst the work is being carried out.
	20 respondents

	Talmud Torah school have recently secured planning permission for the development of a new school building on their present site. However, it is understood that the existing site is cramped. There could also be practical difficulties in constructing the new school building while the existing building is occupied.

It is not possible to provide a new school building cost free under the regeneration initiative.

There is no objection to the school remaining on the present site. Relocation to a new site was proposed in the draft SPG, as it would offer greater opportunity for the school to have a larger site, and could assist the school by removing the need for temporary accommodation during construction of the new school. The particular site identified in the draft masterplan had the added benefit of allowing pupils direct access to the facilities of the community campus. However, the new building would have to be funded by the school, as would their existing redevelopment plans.

In view of the clear opposition to any relocation, the masterplan should be amended to show implementation of the school’s existing redevelopment plans.

The council and its partners are willing to work with the school to help realise their improvement plans. Opportunities will be sought, at detailed design stage, to allow the school site to be extended.
	Paragraph 6.21 amended: “Opportunities will be sought, at detailed design stage, to allow the site of Talmud Torah School to be enlarged.”

Indicative masterplan and summary proposals plan amended.

	
	
	
	
	

	15
	Importance of adequate provision for special needs children in a new school building
	1 resident outside SPG area
	It is not appropriate for the SPG to specify the level of provision within an individual school.
	No change proposed.

	
	
	
	
	

	16
	The City of Salford should plan ahead for additional school places for the Orthodox Jewish Community. A recent survey of the community, funded by the council, the Housing Corporation and Inpartnership, identifies a rapid increase in the Orthodox Jewish Community in the area.

Almost all the private schools catering for Orthodox Jewish children in the area are full to capacity.

Orthodox Jewish people must live near to the facilities that they needs (synagogue, kosher shops, schools etc). They do not have the option of moving into other areas.

Land should be made available, within the regeneration area, to accommodate a further school building, with a capacity of a least a few hundred children.

The Yesoiday Hatorah School is in Prestwich, but two thirds of children come from Salford. The present site is full to capacity.
	Yesoiday Hatorah School
	The recent survey of the Orthodox Jewish Community has not been finalised. It is anticipated that the report will provide a snapshot of the current size of the Orthodox Jewish Community and identify some trends and housing aspirations. The report does not provide any information on rates of growth or of demand for school places.

The city council is keen to work with the community in this area and further develop the findings of the survey and is looking to establish a forum to facilitate this.

This forum will ideally identify the current and anticipated needs of the community and develop jointly realistic solutions to meet the needs of all sections of the Jewish Community.

It is recognised that the community is growing and that many existing schools are in cramped conditions.

The council must balance the potential need for sites for schools against the commercial viability of the regeneration initiative. The masterplan already provides a new site for the Beis Yaakov school and a commitment to identify opportunities to enlarge the site of the Talmud Torah school. A potential site for relocation of Brentnall primary school is also identified.

A primary objective of the initiative is to create an attractive site for new housing development. It is considered that the allocation of additional sites for schools would reduce the viability of the regeneration initiative.

Although the regeneration area represents a rare opportunity to redevelop a large area, it will not be the only such opportunity. It is also on the fringe of the area within walking distance of synagogues and kosher shops.

The educational needs of the Orthodox community need to be reviewed as part of a wider area, in consultation with Bury and Manchester.
	No change proposed.

	
	
	
	
	

	17
	Proximity to Manchester and bus routes means little commerce can be supported in the area. Shopping facilities at Newbury Place should be halved and made more accessible to passing trade on Bury New Road.
	1 resident within SPG area

	It is agreed that the demand for convenience shopping in the area is likely to support fewer shops than exist in Newbury Place. However, the draft SPG does not state any minimum amount of replacement commercial provision, only broad criteria for its location
	No change proposed.

	
	
	
	
	

	18
	New facilities for local businesses relocated from Newbury Place must be affordable and viable offers, which allow improved access to local labour. Businesses must be supported throughout the moving process.
	Manchester Chamber Of Commerce And Industry
	Paragraph 6.11 provides that, where practical, existing businesses displaced by the new development are to be offered alternative accommodation. It is intended that such accommodation will be affordable and viable, but this will be subject to individual negotiation on a case-by-case basis. It is not appropriate to include further details in this SPG.

It is unlikely that any options for relocation in the area will have significantly different access to local labour.
	No change proposed.

	
	
	
	
	

	19
	It is important that the council focus upon business development within the area as well as the development of new housing stock. In order to enable a sustainable development of the area, residents must have services available, partly through SMEs in the area. The Chamber is keen to see the development of mixed usage facilities in the area.
	Manchester Chamber Of Commerce And Industry
	Opportunities for business development in the SPG area are likely to be limited to sites fronting Bury New Road, as stated in paragraph 6.11.

However, the regeneration area is located in an area containing a wider mix of uses and a range of sites with potential for SME development. These opportunities are outside the remit of this SPG.
	No change proposed.

	
	
	
	
	

	20
	The scheme will involve phasing of work and road closures or restricted access to certain areas. Suitable Fire Service vehicle access to existing premises should be maintained in line with the fire strategy for the building in question and the Buildings Regulations.
	Greater Manchester County Fire Service
	It is accepted that access for Fire Service vehicles must be maintained during the phasing of the proposed development. However, this consideration is too detailed for the SPG.
	No change proposed.

	
	
	
	
	

	21
	Where the development causes water supplies for fire fighting to existing buildings to be cut off or inaccessible, planning conditions should require the additional hydrants to be provided at the developer’s expense.
	Greater Manchester County Fire Service
	It is accepted that hydrants should be provided at developers’ expense. However, this consideration is too detailed for the SPG.
	No change proposed.

	
	
	
	
	

	22
	Beis Yaakov School
	
	Detailed discussions with the school have resulted in a change to the boundary of the school site; an area of land at the junction of Bury New Road and Broom Lane, identified as a site for residential and/or commercial development in the consultation draft, is now allocated for school use.

As the revised school site is now of greater prominence within the Bury New Road corridor, additional design guidance should be included in the SPG.
	Indicative masterplan and summary of proposals plan amended.

New paragraph added after 6.20: “The new school building should be of high architectural quality, to enhance the character of the Bury New Road corridor. The design should retain most of the existing mature trees, should include a built frontage to Bury New Road and should include a landmark feature at the junction of Bury New Road and Broom Lane.”

	
	
	
	
	

	SECTION 7: DESIGN GUIDANCE

	
	
	
	
	

	23
	Quality Bus Corridor proposals for this stretch of Bury New Road have already been agreed with the Council. There should be a reference in the text that no development proposals should compromise its implementation.
	GMPTE
	Accepted.
	Additional paragraph added after 7.1: “Proposals have been agreed for this section of Bury New Road to be designated as a Quality Bus Corridor. The development proposals should be designed not to prejudice implementation of the agreed measures.”

	
	
	
	
	

	24
	Paragraph 7.2- there are no bus services or stops currently along Northumberland Street, but beneficial, as set out in the SPG, to maintain it as a through route for future possible routing.
	GMPTE
	The draft incorrectly identified Northumberland Street as an existing bus route. The SPG should be amended as suggested.
	Paragraph 7.2 amended: “Northumberland Street is an important local distributor route. This must be retained as a through route, although individual developments may be accessed off it. The design must allow for the potential future introduction of a bus route and any traffic calming measures must be compatible with the requirements of the bus operators.

	
	
	
	
	

	25
	The proposed network of safe and attractive pedestrian routes should have public right of way status. Accept that night time closure may be required in a few cases, preferably by a Traffic Regulation Order so as not to compromise the PROW status).
	Ramblers’ Association
	The need for new pedestrian routes to have public right of way status is agreed. Revised wording agreed with the Ramblers’ Association

The potential need for night time closures is a matter of detail not appropriate to this SPG.
	Paragraphs 7.4 and 7.5 amended:

7.4:”The layout of the redevelopment should seek to balance maximum permeability to pedestrians with the need to promote security and community safety. A network of safe and attractive pedestrian rights of way should be provided between the new housing, community campus, schools, areas of open space and surrounding landmarks such as Broughton Village shops, bus stops, churches and synagogues.”

7.5: “Provided that a network of safe and attractive pedestrian rights of way is established, the City Council will support the closure of other existing rights of way, where necessary to assemble a secure site for redevelopment or to design out opportunities for crime.”

	
	
	
	
	

	26
	The use of lighting, landscaping and surfacing materials and, where necessary, appropriate road crossing facilities along pedestrian networks can enhance the pedestrian environment and maximise pedestrian permeability.
	GMPTE
	The importance of such measures is agreed, but it is not considered necessary to include this level of detail in the SPG.
	No change proposed.

	
	
	
	
	

	27
	The proposed new Beis Yaakov School would benefit from the inclusion of an off road bus loading facility within the grounds, designed in to the original plans for the school.
	GMPTE
	It is agreed that such a facility would be beneficial, if practical. However, it is considered that this level of detail is not appropriate to SPG.
	No change proposed.

	
	
	
	
	

	GENERAL COMMENTS

	
	
	
	
	

	28
	There has been inadequate contact with local people affected by the clearance proposals since the open day in July 2002. Questions to the council contained in Portico Housing’s newsletter of December 2002 have not been answered.
	1 resident within SPG area

	The city council has carried out extensive consultation with local residents and other stakeholders during the development of the regeneration proposals for the area making use of newsletters, local meetings and drop-in events. The council has worked closely with Portico Housing Association to facilitate this consultation.

In recent months efforts have been concentrated on dealing with the concerns of residents in the “bottom streets” where the council is actively pursuing the acquisition of properties.

However, in line with its previous commitments to work with residents to develop appropriate re-housing solutions for those affected by the proposed clearance of houses, the council will shortly be commencing a series of community involvement exercises, again facilitated by Portico and focusing on the “top streets”.
	No change proposed.

	
	
	
	
	

	29
	The level of response to the previous consultation exercise, with only 100 survey forms returned, was too low to be used as a true reflection of residents’ feelings, to push such drastic, life changing proposals forward.
	1 resident within SPG area

	There has been extensive consultation with residents of this area over several years, since the problems of unpopularity and low value were first identified, and there appears to be general consensus that radical action is required.

Every effort was made during the previous consultation exercise to ensure that as many people as possible registered their opinion, including individual visits to residents of the streets affected by clearance proposals.

The council are disappointed that more survey forms were not returned. However, given the amount of publicity given to the proposals, it is considered that the responses received, with 74% of respondents either supporting or accepting the proposals, were generally representative. Moreover, given the likely impact of the proposals on local residents, it is likely that people objecting to the initiative were more likely to submit a response than those who accept them.
	No change proposed.

	
	
	
	
	

	30
	Residents of Tully Street, Northumberland Street and Ashbourne Grove are not mentioned in the SPG and their wishes and opinions have not been considered.
	1 resident outside SPG area
	The SPG only relates to a defined area where significant change is proposed. It therefore has no direct relevance to property in adjoining areas. However, the views of neighbouring residents have been sought and considered throughout the consultation process.

The views of residents in this area have been specifically sought as part of the Neighbourhood Renewal Assessment and proposals to address the issues raised by residents will be developed as part of that process.
	No change proposed.

	
	
	
	
	

	31
	The area is covered still by certain restrictions regarding usage under a covenant set up by the Clowes family. The regeneration area is limited to basically residential redevelopment. In the SPG area, the nation wide boom in house prices is reflected in property values up to and including Wellington Street East. Between Cardiff Street and Devonshire Street, property is significantly less valuable. Surely if an area was in need of regeneration it is the area south of Wellington Street, not an area where house prices are booming?
	1 resident within SPG area

	Restrictions imposed by private covenants are not a material consideration for a planning policy document.

The Council is not aware of any covenants that would preclude implementation of the masterplan proposals.

The regeneration initiative is designed to tackle the problem of low property values in the area south of Wellington Street by replacing houses of a type with low demand with new houses. Higher value property is only included where necessary to allow a comprehensive redevelopment to be implemented.
	No change proposed.

	
	
	
	
	

	32
	Because the redevelopment is to be funded by a joint venture company, the Council is in danger of conflict of interests. If the Council uses legal powers to facilitate the regeneration against the consensus of opinion of the residents, the legality of action would be questionable.
	1 resident within SPG area

	The regeneration initiative was conceived purely on the basis of the need for intervention, evidenced by the spiral of decline in the housing stock. The SPG sets out the case for redevelopment based on national and local planning policy. The proposals and guidance contained in the document are applicable whatever vehicle for redevelopment was adopted.

The joint venture company is simply a mechanism for implementing the proposals and the Council is confident that any conflict of interest can be avoided.

The Council is also confident that the proposals, having been developed through extensive local consultation, have majority support from the residents of the area.
	No change proposed.

	
	
	
	
	

	33
	Many empty properties causing blight in the area are Council owned. The Council is not adhering to its stated policy to refurbish or demolish and have been instrumental in accelerating the decline of the area.
	2 residents within SPG area

	The Council only began acquiring property in the area after it was established that the terraced housing did not have a viable future. Refurbishment of such housing is not an appropriate option. It is intended to demolish acquired houses as soon as possible, and this programme is underway. However, until vacant possession of an entire terrace has been obtain, it is not safe or practical to progress demolition.

The Council’s policies and procedures for maintaining and securing properties it has acquired in the area with a view to clearance have been reviewed in detail by the Local Government Ombudsman and found to be satisfactory.
	No change proposed.

	
	
	
	
	

	34
	There has been no mention of compensation for blight where an owner cannot sell their property for normal market value because the local authority has indicated that it may want to compulsory purchase the property in future.
	1 resident within SPG area

	The circumstances in which the local authority is liable to pay compensation for blight are set out in national legislation. It is not appropriate for the SPG to make any reference to this issue.

Property prices in the SPG area have been low for some time. The regeneration proposals will not necessarily cause values to fall and, if the SPG is adopted, the council will be seeking to buy property in the area by agreement, offering current market value.
	No change proposed.

	
	
	
	
	

	35
	Recent demolition work in the area has taken over five weeks to complete. At that rate it will take 7 years to complete clearance. Demolition of a row of houses should take no longer than one week.
	1 resident within SPG area

	It is not appropriate to include details of demolition programmes in this SPG.

The time taken on the recent demolition of a terrace on Hampshire Street is not unusual, given the need to work safely, minimise disruption to neighbouring residents, and to recycle material. Future demolition work can be phased to meet the redevelopment programme.
	No change proposed.

	
	
	
	
	

	36
	Interest in rehousing and development of homeswap.
	1 resident and 1 owner of property within SPG area
	Details of homeswap and other possible mechanisms for rehousing people affected by the proposed clearance are not appropriate to this SPG. People affected will be consulted separately.
	No change proposed.

	
	
	
	
	

	37
	Propose working with the council and developers to strengthen:

* explicit links to safeguarding and creating new jobs;

* development of strategies to ensure that local people benefit from new job opportunities;

* engagement of local people in the build phase and long term sustainability of the community.
	Manchester Enterprises
	It is intended that these issues will be addressed during development of the initiative. The council has extensive experience of economic development work, but is willing to cooperate with other partners, where appropriate.

	No change proposed.

	
	
	
	
	

PAGE
3

