	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. A2

	
	

	REPORT OF The Deputy Leader of the Council

	To Cabinet
on 27 November 2007

	TITLE:
Salford West Strategic Regeneration Framework and Action Plan

	RECOMMENDATIONS:

That Cabinet
1) note the results of consultation,

2) comment on and endorse the final Salford West Strategic Regeneration Framework and Action Plan (SRF),
3) endorse the governance and delivery arrangements for the SRF and Action Plan,

4) comment on and endorse the focus and emerging priorities for the Salford West Action Plan 2008/11, and
5) endorse the Liverpool Road Corridor 10 year strategy.

	EXECUTIVE SUMMARY: This report presents the final Salford West Strategic Regeneration Framework and Action Plan for comment and endorsement by Members.

It summarises the results of consultation on the draft SRF. It outlines key changes to the draft as a result of the consultation. It outlines the priorities of the Salford West Action Plan 2008/11 including the vision and priorities for the Liverpool Road Corridor.

	BACKGROUND DOCUMENTS: (Available for public inspection)

Draft Salford West Strategic Regeneration Framework and Action Plan (July 2007)
Results of Consultation (October 2007)

	ASSESSMENT OF RISK:

If the SRF and Action Plan are not delivered the City Council risks ad hoc, and reduced, investment in the Salford West area.

The SRF will impact on a range of services and agencies. Their 'buy-in' is key. To this end involvement and communication will be an important part of driving this project forward.

	SOURCE OF FUNDING:

The preparation of the SRF has been funded through the Neighbourhood Renewal Fund (NRF).

Subsequent work identified through the SRF will be funded through a variety of sources. This will include SCC mainstream funding, partners' budgets and government initiatives amongst others. However the majority of investment in the area will be by the private sector.

	LEGAL ADVICE OBTAINED:
n/a

	FINANCIAL ADVICE OBTAINED: n/a

	CONTACT OFFICER: Kevin Brady, Assistant Chief Executive, 0161 793 3406

Cath Inchbold, Assistant Head of Service, Regeneration Strategy and Co-ordination, 0161 793 3796.

	WARD(S) TO WHICH REPORT RELATE(S): All wards in Salford West: Little Hulton, Walkden North, Walkden South, Worsley, Boothstown & Ellenbrook, Pendlebury, Swinton North, Swinton South, Eccles, Winton, Barton, Irlam, Cadishead.

	KEY COUNCIL POLICIES:

Making the Vision Real, Salford’s Community Plan

Regenerating a Great City; Salford's Neighbourhood Renewal Strategy.

DETAILS:

1.
Background

1.1
The Salford West Strategic Regeneration Framework and Action Plan (SRF) sets a 20 year vision for Salford West backed up by an initial 3 year action plan for the period 2008/11. The SRF will identify, co-ordinate and prioritise opportunities for major development and investment.

1.2
A draft SRF was agreed by the Salford West Executive Board, Corporate Management Team and Regeneration Initiatives Cabinet Working Group (RI CWG) in June 2007, as the basis for a 6 week consultation period in summer 2007.

2.
Consultation Programme

2.1
During the consultation period the full document and a summary were available on the City Council’s web site for comment. A summary booklet and questionnaire were sent to over 700 community organisations and residents across the area. Both public and private sector partners were invited to comment. In addition the draft framework and action plan was presented to Community Committees where possible. A consultation stall was held at community events in each of the 5 Community Committee areas and youth consultations were held across the area.

2.2
Overall 80 questionnaires, 100 postcards and 35 letters were returned. Over 150 people attended the displays / presentations and 60 young people attended consultations arranged specifically for them.

3.
Summary of Stakeholder Views
3.1
The following provides an overview of comments made and priorities identified during the consultation process.

Community

· Improvements to transport

· Improvements to public realm and transport corridors

· Safe public spaces for activities e.g. parks

Young people

· Activities and facilities

· Public transport

· Training and skills

Private sector

· Welcome for the framework and the process of engagement

· Query on how the framework is to be delivered

· Variety of issues including transport, public realm and local procurement

Public sector

· Updating to reflect new strategies / data

· Strengthen the environmental sustainability element of the document

· Review the transport elements

4.
Finalising the Framework
4.1
The results of consultation have been compiled into a comprehensive report outlining comments and responding to them. These comments have formed the basis for redrafting the SRF. Key amendments in response to consultation were to:

· Strengthen environmental sustainability throughout,

· Review the transport element clarifying issues the City Council can lead on and issues the City Council can influence, and

· Update data and strategies as necessary.

4.2
The finalised SRF was agreed by the Salford West Executive Board on 20/09/2007 and by RI CWG on the 1/10/2007 and is now presented to Cabinet.

4.3
A sustainable vision and 10 year strategy/action plan for Liverpool Road Corridor, a key priority within the Salford West SRF, has also been drafted based on analysis and consultation and is presented for Cabinet's endorsement. Top priorities are to improve the physical environment of the corridor, via a programme of phased street scene improvements, greening measures, improvements to Irlam rail station and to focus on employment sites / uses.
5. Salford West Action Plan

5.1
Officers developed an initial 2007/8 Action Plan with the Executive Board which is consistent with the Framework and enables us to generate impetus and deliver early wins. This has begun to deliver improvements to linear corridors, the heritage and leisure asset. It has also served to practically renew focus on the west of the city. This initial action plan has paved the way for implementation of the SRF through its three year action plan.

5.2
The Salford West Action Plan 2008/2011 will be ambitious and realistic, driving forward investment across the area. Actions in the Plan are grouped under the three Salford West Drivers for change.

Driver 1: A successful local economy and business location of choice

Driver 2: A network of high quality residential neighbourhoods

Driver 3: An outstanding environmental and leisure asset

5.3 An indicative allocation of £3,560,000 is contained in the City Council's capital programme for the period 2008/11. As public sector resources are limited the proposal is to geographically cluster the City Council's capital programme actions from the different drivers to maximise impact. With a combination of need and opportunity, the initial cluster is proposed around the Liverpool Road Corridor, moving to the A6 in year 3. Activity will be driven by the detailed work that has underpinned the Liverpool Road 10 year strategy and action plan (attached). The City Council's capital resources will be used to attract further public and private investment to the area.

5.4
Emerging priorities for 2008/11 are as follows:

Driver 1: masterplanning for employment land along Liverpool Road Corridor leading to planning guidance, pump priming for investment and sustainable employment sites.

Driver 2: improvements to the built environment along Liverpool Road Corridor and in Eccles town centre targeted to attract investment e.g. retail, residential and business.

Driver 3: a study to report in 2008 will set out an action plan for developing the Salford West heritage and green space tourism products.

6. Delivery and Governance arrangements
6.1 The key features of the governance and delivery arrangements for the SRF have been agreed as follows;

· A Board to include Members and private sector representatives, linked to the City Council Programme Board,

· A One Council cross Directorate approach led by the One Council Management Team, supplemented as necessary by officers with specific skills,

· Cross Directorate Task Groups will deliver Action Plan projects or clusters of projects on a time limited basis. Year one Task Groups will focus on the Liverpool Road Corridor, the retail offer and tourism product development, and
· Directorates will, and partners will be encouraged to, embed Salford West Action Plan priorities in their Business Plans and to deliver them as part of the ‘day job’.
· Cabinet will receive progress reports via the Regeneration Initiatives Cabinet Working Group.

7. Conclusion

7.1
Members are requested to endorse the Salford West Strategic Regeneration Framework and Action Plan, the Liverpool Road Corridor 10 Year Strategy and the arrangements to govern and deliver them.

R:\Strategy & Resources\Salford West SRF\Reporting\CWG\2007 11 Cabinet draft.doc

