A CREATIVE CITY

SALFORD’S STRATEGY FOR CULTURAL DEVELOPMENT

2001 – 2006

DRAFT ACTION PLAN

February 2002

AIMS
OBJECTIVES

INDICATIVE PROJECTS
LEAD AGENCIES

1. AN ACTIVE COMMUNITY

To encourage community participation in cultural and creative activities in order to promote regeneration and social cohesion.

1. We will encourage and maximise creative talents through cultural, creative and sports education programmes

2. We will improve facilities for local people to develop their cultural and creative talents

3. We will improve access to sporting and cultural venues for local people to develop their cultural and creative education

4. We will encourage the celebration of local cultures by facilitating local festivals.

5. We will encourage participation in cultural, creative and sporting activity and develop awareness of the local heritage of Salford’s communities

6. We will ensure that the development of venues and activities recognises equality of access and cultural diversity.

7. We will facilitate a twice-yearly Cultural Forum at which individuals, the voluntary sector and other agencies can develop partnerships and exchange information.

8. We will develop links between schools and sports clubs, strengthen the structure of sports clubs and foster talent in sport

a) Secure funding in order to

develop a network of locally based arts organisations based on the model of Ordsall Community Arts

b) Set targets for attendance/access to sporting and cultural venues

c) Increase the availability of free or low cost meeting spaces

d) Facilitate 9 local festivals in 2002/3

e) Hold 6 LifeTimes Workshops within the community in 2002/3

f) Hold 2 Cultural Forums in combination with an arts event or festival

g) Establish a Creative City Website

h) Promote facilities, events and activities to raise awareness and encourage involvement

i) Maximise community involvement in the Commonwealth Games through volunteering, increased use of sports facilities, and spectating, and through the Spirit of Friendship Cultural Activities Programme

j) Work with the Commonwealth Games’ “Let’s Celebrate” and “Passport” programmes

City of Salford

Ed & Leis.

City of Salford

Ed. & Leis

Ed & Leis

City of Salford

City of Salford

AIMS
OBJECTIVES

INDICATIVE PROJECTS
LEAD AGENCIES

2. A CULTURAL ECONOMY

To promote and support the cultural and creative industries to stimulate existing businesses and encourage new business start ups in the sector.

1. We will form partnerships with the University and other agencies to support and develop the cultural and creative industries and provide training and employment opportunities in the sector.

2. We will attract inward investment aimed at the regeneration of the City through cultural initiatives

3. Through he development of initiatives such as the City Pride Cultural Industries development Services [CIDS] we will raise the profile of cultural industries, providing information, advice and a referral service for the industry and promote the growth and sustainability of small businesses

4. We will target the Chapel Street area of the City a s a centre for expansion of cultural creativity and encourage creative and cultural industries by providing grant and work space support

a) Creation of an area-based cultural industries Website and directory.

b) Annual series of 4 seminars for creative industries.

c) Creation of a training/professional development programme

d) Facilitate cultural exchange of creative industries through Town Twinning

e) Work with the Commonwealth Games’ “Prosperity North West” programme in order to benefit from the specific creative industries projects
Cultural Industries Development Service

ditto

ditto

ditto

AIMS
OBJECTIVES

INDICATIVE PROJECTS
LEAD AGENCIES

3. A HEALTHIER LIFESTYLE

To improve the health of Salford residents and people who work in the area.

1. We will provide affordable access to sporting and recreational activities

2. We will develop partnerships with the University, Sport England, Education Action Zone and Health Action Zone to ensure effective research development and monitoring of healthy living projects and create more opportunities for children to be made aware of the benefits of a healthier lifestyle

3. We will work with local people to develop cultural activities as a means of therapy and rehabilitation
4. We will develop partnerships with schools and he HAZ to create more opportunities for young children to be introduced to the benefits of an active and healthy lifestyle.

5. We will develop a range of health related activities for all residents of Salford.

a) To encourage healthy living in the Chapel Street area

b) To hold 12 LifeTimes reminiscence sessions in 2002/3

c) To secure funding to expand the current GP Exercise referral scheme to cover the whole City, and include children.

d) To secure funding to set up a programme of Health Walks throughout the City.

e) Expand the Active Lifestyle project to primary school children

f) Work with the Commonwealth Games legacy programmes to encourage long-term tangible benefits for residents including increased participation in sport and increased awareness and enthusiasm for healthier lifestyles

g) Work with the Commonwealth Games ”Healthier Communities” programme in order to benefit from it’s knowledge and resources

The Angel

Ed. & Leisure

Ed. & Leisure

Ed. & Leisure

Ed. & Leisure

AIMS
OBJECTIVES

INDICATIVE PROJECTS
LEAD AGENCIES

4. LIFELONG LEARNING

To contribute to the development of a wide range of informal and formal learning cultures, building confidence and self-esteem.

1. We will create pathways for people to participate in different cultural activities throughout their lives and increase adult attendance at cultural and recreational sessions throughout the city.

2. We will improve community access to, and support and training in, the use of new information and communications technologies.

3. We will develop partnerships with the EAZ, Learning and Skills Council and others to ensure sufficient opportunities for education and training are available to assist people into employment.

4. We will create more opportunities for volunteers to train as sports coaches, leaders and officials

5. We will develop learning opportunities through the Creative Partnerships Initiative

a) To establish access to ICT facilities in 16 libraries

b) To establish mechanisms for training and support in the use of ICT at 16 libraries.

c) To achieve validation for the MA Arts & Heritage Management and MA Museum and Heritage Exhibition Design courses at University of Salford.

d) Hold a Young People’s University Summer School for Year 11 pupils.

e) Recruit 35 undergraduate mentors to work, with the EAZ, in local schools

f) Use the Commonwealth Games’ “Passport” programme to signpost young people to Sports Leader Schemes
City of Salford

Ed. & Leisure

University of Salford

University of Salford

University of Salford

AIMS
OBJECTIVES

INDICATIVE PROJECTS
LEAD AGENCIES

5. SUSTAINABLE ENVIRONMENTS

To empower local people by encouraging personal and communal responsibility for the preservation and development of Salford’s local environments.

1. We will encourage participation in and responsibility for Local Agenda 21 issues by all individuals and communities

2. We will actively encourage communities to participate and take ownership of community regeneration issues

3. We will bring derelict and contaminated land back into use for cultural, creative and recreational activities

4. We will involve local communities in the design and layout of schemes, and create landmarks which form an integral part of the local environment

5. We will ensure that conservation areas and listed buildings are adequately protected and enhanced

a) All building development in New Deal and other Regeneration areas takes place with full community participation

b) To develop sculptures on the Irwell Sculpture Trail with full community participation.

c) Develop the research of the Salford University Urban and Regional Regeneration Network

d) Produce a leaflet and promote the use of Public Art in regeneration

e) To continue the development of the Tiger Moth Square Project

City of Salford

Education & Leisure

University of Salford

Chapel Street

Housing Services

AIMS
OBJECTIVES

INDICATIVE PROJECTS
LEAD AGENCIES

6. Enhancing Salford’s Cultural Reputation
Through the development and promotion of new and existing facilities and events to enhance the City’s reputation as a Creative City

1. Develop The Lowry as an international centre for visual and performing arts.

2. Create a range of complementary attractions, which make best use of the City’s heritage assets.

3. Develop a varied programme of major events and festivals to support the City as a major tourist centre.

4. Promote the city as a place to visit by extending Tourist Information services
5. Promote and develop existing cultural venues within them City.

6. To ensure that Salford maximises the potential of local, regional, national and international events e.g. Commonwealth Games

a) Develop and establish Salford Museum and Art Gallery as a major local attraction

b) Work with the National Trust and English Heritage to promote Ordsall Hall as a regional heritage asset

c) Examine the potential for the development of major sporting attractions in Salford

d) Hold an annual Triathlon event at the Quays and establish the venue as the home of the triathlon in the North of England

e) Produce a Tourism Strategy for the City by March 2003

f) Work with the University of Salford on the use of leading edge Virtual Reality technology in heritage interpretation and tourism related activity

g) Develop the City’s role in the Commonwealth Games programme, working with the legacy programmes to maximise the profile of the City through events and achievements

h) Promote the Harold Riley Archive in Albion Place.

i) Develop a suite of literature and on-line services that demonstrate that Salford is a principal leisure destination

City of Salford

City of Salford

Education & Leisure

Education & Leisure

University of Salford

City of Salford

City of Salford

