
STATUTORY INSTRUMENTS

1993 No. 1877

INDUSTRIAL DEVELOPMENT

The Assisted Areas Order 1993

<i>Made</i>	- - - -	<i>23rd July 1993</i>
<i>Laid before Parliament</i>		<i>23rd July 1993</i>
<i>Coming into force</i>	- -	<i>1st August 1993</i>

The Secretary of State, in exercise of his powers under section 1(1), (3), (4) and (7) of the Industrial Development Act 1982(1) and all other powers in that behalf, hereby makes the following Order:—

Citation and Commencement

1. This Order may be cited as the Assisted Areas Order 1993 and shall come into force on 1st August 1993.

Interpretation

2.—(1) In this Order:—

“the 1982 Act” means the Industrial Development Act 1982;

“the 1984 Order” means the Assisted Areas Order 1984(2); and

“the 1988 Order” means the Assisted Areas (Amendment) Order 1988(3).

(2) In Schedules 1 and 2 hereto:—

(a) any reference to a travel to work area shall be a reference to that area as it existed on 27th September 1984 save that the reference to the travel to work area of Workington shall be a reference to that area as it existed on 8th October 1987; and

(b) any reference to a ward in a travel to work area in England or Wales shall be a reference to that ward as it existed on 2nd April 1988.

Revocation

3. The 1984 Order and the 1988 Order are hereby revoked.

(1) 1982 c. 52: a new section 1(4) was inserted by section 4 of the Co-operative Development Agency and Industrial Development Act 1984 (c. 57).
(2) S.I.1984/1844.
(3) S.I. 1988/322.

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Designations

4. In this Order the designation of an area as a development area or an intermediate area is for the purposes of section 1 of the 1982 Act and section 1 of the Derelict Land Act 1982(4).

5. On and after 1st August 1993:—

- (a) the areas described in Schedule 1 hereto shall be development areas; and
- (b) the areas described in Schedule 2 hereto shall be intermediate areas.

23rd July 1993

Tim Sainsbury
Minister of State,
Department of Trade and Industry

SCHEDULE 1

Article 5(a)

DEVELOPMENT AREAS

Scotland

The travel to work areas of:—

Arbroath
Bathgate
Cumnock and Sanquhar
Dunfermline
Forres
Girvan
Glasgow
Greenock
Irvine
Kilmarnock
Kirkcaldy
Lanarkshire
Newton Stewart

Wales

The travel to work areas of:—

Aberdare
Fishguard
Haverfordwest
Holyhead
Merthyr and Rhymney
South Pembrokeshire

The following wards in the travel to work area of Blaenau Gwent and Abergavenny:—

Blaenau Gwent No. 1
Blaenau Gwent No. 2
Blaenau Gwent No. 3
Blaenau Gwent No. 4
Blaenau Gwent No. 5
Blaenau Gwent No. 6
Blaenau Gwent No. 7
Blaenau Gwent No. 8
Blaenau Gwent No. 9
Blaenau Gwent No. 10
Blaenau Gwent No. 11
Blaenau Gwent No. 12
Blaenau Gwent No. 13

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

- Blaenau Gwent No. 14
- Blaenau Gwent No. 15
- Blaenau Gwent No. 16
- Blaenau Gwent No. 17
- Blaenau Gwent No. 18
- Blaenau Gwent No. 19
- Blaenau Gwent No. 20

The following wards in the travel to work area of Pontypridd and Rhondda:—

- Ferndale
- Llwynypia
- Pentre
- Penygraig
- Porth
- Trealaw
- Treherbert
- Treorchy
- Tylorstown
- Ynyshir
- Ystrad

England

The travel to work areas of:—

- Barnsley
- Bishop Auckland
- Doncaster
- Falmouth
- Hartlepool
- Helston
- Liverpool
- Mansfield
- Middlesbrough
- Morpeth and Ashington
- Newcastle-upon-Tyne
- Newquay
- Penzance and St. Ives
- Redruth and Camborne
- Rotherham and Mexborough
- South Tyneside
- Stockton-on-Tees
- Sunderland

Thanet

Wigan and St. Helens

Wolverhampton

The following wards in the travel to work area of Birmingham:—

Acock's Green

All Saints

Aston

Billesley

Brandwood

Deritend

Duddeston

Edgbaston

Erdington

Fox Hollies

Gravelly Hill

Hall Green

Handsworth

Harborne

King's Norton

Kingstanding

Ladywood L

Longbridge

Moseley

Newtown

Northfield

Oscott

Perry Barr

Quinton

Rotton Park

Saltley

Sandwell

Selly Oak

Shard End

Sheldon

Small Heath

Soho

Sparkbrook

Sparkhill

Stechford

Stockland Green

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Sutton Coldfield No. 1
Sutton Coldfield No. 2
Sutton Coldfield No. 3
Washwood Heath
Weoley
Yardley

The following wards in the travel to work area of Wirral and Chester:—

Bebington
Bidston
Birkenhead
Bromborough
Clatterbridge
Claughton
Eastham
Egerton
Heswall
Hoylake
Leasowe
Liscard
Moreton
New Brighton
Oxton
Prenton
Royden
Seacombe
Thurstaston
Tranmere
Upton
Wallasey

SCHEDULE 2

Article 5(b)

INTERMEDIATE AREAS

Scotland

The travel to work areas of:—

Alloa
Ayr
Campbeltown
Dumbarton

Dundee
Dunoon and Bute
Falkirk
Invergordon and Dingwall
Lochaber
Skye and Wester Ross
Stranraer
Sutherland
Thurso
Western Isles
Wick

Wales

The travel to work areas of:—

Bangor and Caernarfon
Bridgend
Cardigan
Llanelli
Neath and Port Talbot
Pontypool and Cwmbran
Porthmadoc and Ffestiniog
Pwllheli
Swansea

The following wards in the travel to work area of Blaenau Gwent and Abergavenny:—

Brecknock No. 20
Brecknock No. 21
Brecknock No. 23
Brecknock No. 24
Monmouth No. 1
Monmouth No. 2
Monmouth No. 10
Monmouth No. 11
Monmouth No. 12
Monmouth No. 13

The following wards in the travel to work area of Cardiff:—

Rhymney Valley No. 1
Rhymney Valley No. 2
Rhymney Valley No. 6
Rhymney Valley No. 7
Rhymney Valley No. 8

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Rhymney Valley No. 9

Rhymney Valley No. 21

Cardiff No. 1

Cardiff No. 2

Cardiff No. 3

Cardiff No. 4

Cardiff No. 5

Cardiff No. 6

Cardiff No. 7

Cardiff No. 9

Cardiff No. 13

Cardiff No. 14

Cardiff No. 19

Cardiff No. 21

Vale of Glamorgan No. 1

Vale of Glamorgan No. 2

Vale of Glamorgan No. 3

Vale of Glamorgan No. 4

Vale of Glamorgan No. 5

Vale of Glamorgan No. 6

Vale of Glamorgan No. 7

Vale of Glamorgan No. 8

Vale of Glamorgan No. 9

Vale of Glamorgan No. 14

Vale of Glamorgan No. 15

Vale of Glamorgan No. 17

Vale of Glamorgan No. 18

Taff-Ely No. 9

The following wards in the travel to work area of Newport:—

Islwyn No. 3

Islwyn No. 10

Islwyn No. 11

Islwyn No. 12

Islwyn No. 13

Newport No. 3

Newport No. 6

Newport No. 7

Newport No. 12

Newport No. 16

Newport No. 17

The following wards in the travel to work area of Pontypridd and Rhondda:—

Cynon Valley No. 9

Cynon Valley No. 10

Taff-Ely No. 1

Taff-Ely No. 2

Taff-Ely No. 3

Taff-Ely No. 4

Taff-Ely No. 5

Taff-Ely No. 6

Taff-Ely No. 7

Taff-Ely No. 8

Taff-Ely No. 10

Taff-Ely No. 11

Taff-Ely No. 12

Taff-Ely No. 13

Taff-Ely No. 14

Taff-Ely No. 15

The following wards in the travel to work area of Shotton, Flint and Rhyl:—

Alyn and Deeside No. 6

Alyn and Deeside No. 7

Alyn and Deeside No. 8

Alyn and Deeside No. 10

Alyn and Deeside No. 11

Alyn and Deeside No. 13

Alyn and Deeside No. 17

Alyn and Deeside No. 19

Alyn and Deeside No. 20

Alyn and Deeside No. 21

Alyn and Deeside No. 22

Alyn and Deeside No. 24

Delyn No. 1

Delyn No. 2

Delyn No. 3

Delyn No. 4

Delyn No. 5

Delyn No. 6

Delyn No. 7

Delyn No. 8

Delyn No. 20

Delyn No. 23

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

- Rhuddlan No. 1
- Rhuddlan No. 2
- Rhuddlan No. 3
- Rhuddlan No. 4
- Rhuddlan No. 5
- Rhuddlan No. 6
- Rhuddlan No. 7
- Rhuddlan No. 8
- Rhuddlan No. 9
- Rhuddlan No. 10
- Rhuddlan No. 11

The following wards in the travel to work area of Wrexham:—

- Wrexham Maelor No. 10
- Wrexham Maelor No. 11
- Wrexham Maelor No. 12
- Wrexham Maelor No. 13
- Wrexham Maelor No. 14
- Wrexham Maelor No. 15
- Wrexham Maelor No. 16
- Wrexham Maelor No. 17
- Wrexham Maelor No. 18
- Wrexham Maelor No. 19
- Wrexham Maelor No. 20
- Wrexham Maelor No. 21
- Wrexham Maelor No. 22
- Wrexham Maelor No. 23
- Wrexham Maelor No. 24
- Wrexham Maelor No. 25
- Wrexham Maelor No. 28
- Wrexham Maelor No. 31
- Wrexham Maelor No. 32
- Wrexham Maelor No. 33
- Wrexham Maelor No. 34
- Wrexham Maelor No. 35

England

The travel to work areas of:—

- Alfreton and Ashfield
- Alnwick and Amble
- Barnstaple and Ilfracombe

Barrow-in-Furness
Bideford
Blackburn
Bodmin and Liskeard
Bolton and Bury
Bridlington and Driffield
Bude
Castleford and Pontefract
Chesterfield
Clacton
Coventry and Hinckley
Dover and Deal
Dudley and Sandwell
Durham
Folkestone
Gainsborough
Great Yarmouth
Grimsby
Harwich
Hastings
Hull
Isle of Wight
Louth and Mablethorpe
Oldham
Plymouth
Retford
Rochdale
Sheffield
Sittingbourne and Sheerness
Skegness
St Austell
Torbay
Wakefield and Dewsbury
Walsall
Whitby
Whitehaven
Widnes and Runcorn
Wisbech
Workington
Worksop

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

The following wards in the travel to work area of Birmingham (the words in round brackets denote the particular Borough District or Parish within which the ward falls):—

Alrewas (Lichfield)
Alcester (Stratford-on-Avon)
Alvechurch (Bromsgrove)
Amington (Tamworth)
Barnet Green (Bromsgrove)
Batchley (Redditch)
Beacon (Bromsgrove)
Belgrave (Tamworth)
Bickenhill (Solihull)
Bolehall (Tamworth)
Bourne Vale (Lichfield)
Castle (Tamworth)
Castle Bromwich (Solihull)
Catshill (Bromsgrove)
Central (Redditch)
Central (Lichfield)
Chadsmead (Lichfield)
Charford (Bromsgrove)
Chelmsley Wood (Solihull)
Cofton Hackett (Bromsgrove)
Coleshill North (North Warwickshire)
Coleshill South (North Warwickshire)
Crabbs Cross (Redditch)
Curborough (Lichfield)
Curdworth (North Warwickshire)
Dordon (North Warwickshire)
Drakes Cross (Bromsgrove)
East (Redditch)
Elmdon (Solihull)
Fazeley (Lichfield)
Feckenham (Redditch)
Fordbridge (Solihull)
Glascote (Tamworth)
Greenlands (Redditch)
Hurley (North Warwickshire)
Inkberrow (Wychavon)
Kingsbury (North Warwickshire)
Kingshurst (Solihull)

Kinwarton (Stratford-on-Avon)
Knowle (Solihull)
Leomansley (Lichfield)
Little Aston (Lichfield)
Lyndon (Solihull)
Majors Green (Bromsgrove)
Mercian (Tamworth)
Nether Whitacre (North Warwickshire)
Newton (Sandwell)
North (Redditch)
Norton (Bromsgrove)
Olton (Solihull)
Packwood (Solihull)
Pheasey (Walsall)
Polesworth (North Warwickshire)
Sambourne (Stratford-on-Avon)
Shenston (Lichfield)
Shirley East (Solihull)
Shirley South (Solihull)
Shirley West (Solihull)
Sidemoor (Bromsgrove)
Silhill (Solihull)
Smith's Wood (Solihull)
South Wythall (Solihull)
Spital (Tamworth)
St. Alphege (Solihull)
St. John's (Lichfield)
Stoke Prior (Bromsgrove)
Stoney Hill (Bromsgrove)
Stowe (Lichfield)
Streetly (Walsall)
Studley (Stratford-on-Avon)
Tame (Lichfield)
Tanworth (Stratford-on-Avon)
Tanworth Earlswood (Stratford-on-Avon)
Tardebigge (Bromsgrove)
Trinity (Tamworth)
Uffdown (Bromsgrove)
Waseley (Bromsgrove)
Warton (North Warwickshire)

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Warwick No. 17 (Warwick)
West (Redditch)
Whitford (Bromsgrove)
Whittington (Lichfield)
Wilnecote (Tamworth)
Woodvale (Bromsgrove)

The following wards in the travel to work area of Dorchester and Weymouth (which are all in the Borough District of Weymouth and Portland other than West Dorset No. 13, which is in the District of West Dorset):—

Melcombe Regis
North
North Central
Preston
Radipole
Tophill East
Tophill West
Underhill
West Dorset No. 31
Westham East
Westham North
Westham West
Weymouth East
Weymouth West
Wyke Regis

The following wards in the travel to work area of Heathrow (the word in round brackets denotes the particular London Borough within which the ward falls):—

Hanger Lane (Ealing)
Victoria (Ealing)

The following wards in the travel to work area of London (the words in round brackets denote the particular London Borough with which the ward falls):—

Alperton (Brent)
Angel Road (Enfield)
Arsenal (Greenwich)
Belvedere (Bexley)
Charlton (Greenwich)
College Park and Old Oak (Hammersmith and Fulham)
Coleraine (Haringey)
Craig Park (Enfield)
Custom House and Silvertown (Newham)
Enfield Wash (Enfield)
Erith (Bexley)

Glyndon (Greenwich)
Goresbrook (Barking and Dagenham)
Green Street (Enfield)
High Cross (Haringey)
Lloyd Park (Waltham Forest)
North End (Bexley)
Ponders End (Enfield)
Rainham (Havering)
River (Barking and Dagenham)
South (Newham)
South Hornchurch (Havering)
St. Alfege (Greenwich)
St. Alphege (Enfield)
St. Mary's (Greenwich)
St. Peter's (Enfield)
Stonebridge (Brent)
Thames (Barking and Dagenham)
Thamesmead East (Bexley)
Thamesmead Moorings (Greenwich)
Trafalgar (Greenwich)
White City and Shepherds Bush (Hammersmith and Fulham)

The following wards in the Borough of Trafford in the travel to work area of Manchester:—

Clifford
Davyhulme East
Park Talbot

The following wards in the travel to work area of Wirral and Chester (the words in round brackets denote the particular District within which the ward falls):—

Barrow (Chester)
Blacon Hall (Chester)
Boughton (Chester)
Boughton Heath (Chester)
Burton and Ness (Ellesmere Port and Neston)
Central (Ellesmere Port and Neston)
Christleton (Chester)
College (Chester)
Curzon (Chester)
Dee Point (Chester)
Doddleston (Chester)
Elton (Chester)
Farndon (Chester)

Status: This is the original version (as it was originally made). This item of legislation is currently only available in its original format.

Grange (Ellesmere Port and Neston)
Grosvenor (Chester)
Groves (Ellesmere Port and Neston)
Hoole (Chester)
Ledsham (Ellesmere Port and Neston)
Little Neston (Ellesmere Port and Neston)
Mollington (Chester)
Neston (Ellesmere Port and Neston)
Newton (Chester)
Parkgate (Ellesmere Port and Neston)
Plas Newton (Chester)
Pooltown (Ellesmere Port and Neston)
Rivacre (Ellesmere Port and Neston)
Riverside (Ellesmere Port and Neston)
Rossmore (Ellesmere Port and Neston)
Saughall (Chester) Sealand (Chester)
Sealand (Chester)
Stanlow (Ellesmere Port and Neston)
Sutton (Ellesmere Port and Neston)
Tarvin (Chester)
Tattenhall (Chester)
Upton Grange (Chester)
Upton Heath (Chester)
Vicars Cross (Chester)
Waverton (Chester)
Westminster (Chester)
Westminster (Ellesmere Port and Neston)
Whitby (Ellesmere Port and Neston)
Willaston and Thornton (Ellesmere Port and Neston)
Wolverham (Ellesmere Port and Neston)

EXPLANATORY NOTE

(This note is not part of the Order)

This Order provides that for the purposes of section 1 of the Industrial Development Act 1982 (the 1982 Act) and section 1 of the Derelict Land Act 1982, and as from 1st August 1993 the areas

Status: *This is the original version (as it was originally made). This item of legislation is currently only available in its original format.*

described in Schedule 1 will be development areas, and the areas described in Schedule 2 will be intermediate areas. The Order revokes all earlier Assisted Areas Orders (article 3). Areas described in the Schedules are as they existed on the relevant dates given in article 2(2) of the Order.

The Order designates development areas and intermediate areas (article 4) and provides a date for the new designations coming into effect (article 5).

Description of the new areas is largely by reference to travel to work areas (areas mentioned in section 1(4) of the 1982 Act as inserted by section 4 of the Co-operative Development Agency and Industrial Development Act 1984) or wards within such areas. Travel to work areas are areas by reference to which the Secretary of State publishes unemployment statistics, and are listed in heavy type in Appendix 4 to Occasional Supplement No. 3 to the Employment Gazette published by the Department of Employment (Volume 92 No. 9 of September 1984). Enquiries should be sent to the Department of Employment, SSD/B3 Branch, Caxton House, Tothill Street, London, SW1H 9NF.

Where the new areas are described not solely by travel to work areas they are described by reference to wards within travel to work areas. Wards in the Birmingham, Dorchester and Weymouth, Heathrow, London, Manchester and Wirral and Chester travel to work areas of England are described by reference to Electoral Wards. Information as to the boundaries of Electoral Wards is available from the Office of Population, Census and Surveys, Segensworth Road, Titchfield, Hants, PO15 5RR.

Wards in the Blaenau Gwent and Abergavenny, Cardiff, Newport, Pontypridd and Rhondda, Shotton Flint and Rhyl, and Wrexham travel to work areas are described by reference to District Electoral Wards and are based on the 1981 District Electoral Wards that were used for the 1981 Census. Information as to the boundaries of District Electoral Wards is available from the Office of Population, Census and Surveys at the address given above.

As respects Scotland, information as to the geographical extent of the travel to work areas in question is available from the Industry Department for Scotland at Alhambra House, 45 Waterloo Street, Glasgow, G2 6AT; as respects Wales, from the Welsh Office Industry Department at Cathays Park, Cardiff, CF1 3NQ; and as respects the region of England for which it is responsible, from the appropriate Regional Office of the Department of Trade and Industry.