

A Creative City

A CREATIVE CITY

SALFORD’S STRATEGY FOR CULTURAL DEVELOPMENT

2001-2006

DRAFT

FEBRUARY 2002

CONTENTS

Foreword

Contents

Introduction

The Cultural Life of the City

Needs & Opportunities

Strategy Framework

Strategic Objectives

1. Active Community

2. A Cultural Economy

3. A Healthier Lifestyle

4. Lifelong Learning

5. Sustainable Environment

6. Enhancing Salford’s reputation as a Creative City

Linkages with other Programmes & Plans

Managing and Delivering the Strategy

Measuring our Performance

“Cultural activity, in all its forms, is the essential expression of the human spirit; it enables the individual and the community to recognise their own heritage and develop their own future. Without cultural expression, the richest individual and the most wealthy community remain essentially barren.”

Introduction

Salford City Council, in partnership with the North West Arts Board, and in co-operation with partner agencies including Sport England, has set as its goal the preparation of a Cultural Strategy to:

· agree a common and integrated approach to cultural development across the City,

· secure the commitment of all partners to this approach, and

· ensure that the approach is efficiently and effectively delivered.

Cultural activity plays a growing part in all of our lives. It has much to offer - educating, informing, widening horizons, giving pleasure and, most importantly, improving the quality of life for everyone. This strategy aims to ensure that cultural activities and industries become central to the lives and communities of the people of Salford.

Throughout this strategy, culture has been taken to include such activities as arts, sport, libraries, museums, parks, tourism, countryside and recreation. Cultural activities, interests and places generate vitality and increase the quality of life for both individuals and communities. Salford’s Cultural Strategy values and encourages the imaginative cultural activities of our communities.

‘Culture’ makes a considerable contribution to the wider aims of both central and local government, whether tackling social exclusion; encouraging healthier lifestyles; providing opportunities for voluntary and community activity; sparking urban regeneration; or stimulating a commitment to lifelong learning, as well as enriching peoples lives. It can also lead community regeneration, acting as an important catalyst in community development and helping communities to form a positive identity.

The Cultural Strategy, therefore, aims to contribute to the regeneration of the City by focussing on the empowerment of local communities through creative and cultural activity, and the development of a City that people want to live in, work in and visit.

What have we been doing so far?

In preparing this strategy the partnership has consulted widely with key stakeholders from the professional and voluntary fields of arts, sports, heritage, the environment and tourism as well as members of the City’s 9 community committees.

The Stakeholders’ Conference in 1999 and the Creative City Conference in 2001 highlighted that there was a clear need to:

· co-ordinate cultural activities across the City,

· ensure that all members of the community can participate,

· provide more information about services, and

· ensure the sustainability of projects.

Stakeholders identified that there was a clear role for the City Council as a facilitator of the above.

Although there has been some considerable work already undertaken in attempting to co-ordinate services, making them more accessible, the Cultural Strategy will build upon this, outlining a clear framework within which cultural activity within the City can be undertaken.

Purpose of the Strategy

Salford’s Cultural Strategy aims to bring cultural activities to the centre stage as a mechanism for assisting in the delivery of the City’s key objectives. It will ensure that the community reaps the benefits of cultural activities, and that cultural services are provided in a cost efficient way.

The Cultural Strategy recognises that Salford has a distinct and valuable cultural identity, which is dynamic and open to new influences. The City’s culture plays an important role in the City’s economic and social development, broadening horizons and encouraging creative impulses. It provides an opportunity for everyone to be involved in the life of their community, and will act as a seedbed for new ideas and expressions of creativity that can form the foundation for the development of new art forms, exciting sports opportunities and the cultural and creative industries. Through this approach we can build a Creative City.

The strategy is established around six key objectives which relates to the role that cultural activity can play in:

· developing an active community,

· promoting a cultural economy,

· promoting a healthier lifestyle,

· developing Lifelong Learning,

· making a sustainable environment, and

· enhancing Salford’s reputation as a Creative City

Through this framework we aim to work toward our common vision ‘to create the best possible quality of life for the people of Salford’.

This integrated and holistic approach will enable us to:

· Focus on the needs and aspirations of local communities and encapsulate the vision of the local authority and its partners,

· Bring cultural activity to centre stage,

· Give a clear rationale why cultural activity is and should be funded and supported, and help reconcile competing demands for support,

· Set out the positive contribution of cultural activity in the economic, social and environmental well being of local communities,

· Create pathways for people to participate in cultural activity,

· Inform local service plans, Best Value and Performance Review

· Define priorities within and between services and reconcile competing demands,

· Encourage innovation and partnership solutions to the meeting of local needs,

· Provide a link to other plans and strategies,

· Act as a lever for gaining funding from other agencies such as Europe, Single Regeneration Budget, Lottery, North West Development Agency, Football Foundation, Arts Boards, and private sponsorship, and

· Create links to international, national and regional strategies.
This Strategy is, of course, only a start. It is intended to be a framework within which an annual Action Plan can be developed, with a series of exemplar projects, which can provide further positive evidence of the value of cultural activity to local communities.

The Cultural Life of the City

Salford has a rich and vast range of cultural activities and is proud of its long history of excellence and innovation. These cultural activities are delivered by a number of statutory, private and voluntary agencies. Whilst there are key arts and sports facilities, much provision takes place at community facilities across the City, for example libraries, social centres and parks.

The Lowry is a jewel in Salford’s cultural crown. The whole Lowry Project includes The Lowry, the Plaza, the Digital World Centre, the lifting footbridge connecting to the Trafford side of the Manchester Ship canal, access routes and transport infrastructure. The total cost of the project is £106 million with funding from the National Lottery and other partners.

Designated the National Landmark Millennium Project for the Arts, The Lowry Project forms part of the wider flagship regeneration project of Salford Quays and has already proved itself to be a catalyst for further economic regeneration. The Lowry opened on 28 April 2000, and brings together a wide variety of performing and visual arts under one roof, ’opening the door’ to the best in entertainment and education in the arts. The Lowry aims to give everyone access to new areas of creativity and to embrace its broad community. The Lowry houses two theatres for performing arts, gallery spaces for the City’s L. S. Lowry collection and exhibitions, and Artworks – an interactive gallery designed to encourage creativity through the arts in the young and old alike.

Home to the first free municipal public library in the world [Peel Park 1850], Salford has a well respected library service delivering free access to the world’s knowledge, information and culture within the community. Recognising the importance of local community heritage we have a number of community history and heritage projects including, LifeTimes and pilot Community Heritage Points through the City libraries.

The City was a pioneer of the public parks movement and Peel Park was one of the first parks to open (in 1846). Salford still maintains fine examples of urban parks, including Buile Hill, a Grade II listed park, recreational spaces and countryside access sites such as Blackleach and Clifton Country Parks. These not only encourage healthy leisure pursuits but are also venues for community festivals, events and celebrations and for educational study. A park ranger service works with communities to develop education, environmental interpretation and cultural links.

 Horticulture makes a significant contribution to the City’s culture, not only through making the City a pleasant place to live, work and play but also through education, employment, health and leisure.

The Events Team provides the physical and safety infrastructure and the advice that enables local people to develop their own events, festivals and celebrations.

Sporting facilities include leisure centres, playing fields, pools, and North Salford Gymnastics & Trampolining Centre. Recently the City has opened a new Watersports Centre at Salford Quays with Sports Lottery funding. Working in conjunction with these facilities the local authority provides a Sports Development Service, which supports and develops participation in a wide range of sports within the community.

The local authority provides a community and public arts team which works with local partners, including the voluntary sector, developing a wide range of participatory arts projects to support community led groups and organisations. The team works closely with specific local communities on the creation of locally based projects based in the heart of Salford’s communities.

In addition to the traditional services and activities there are over 500 local groups and organisations identified as generating and taking part in cultural activity – from Local History groups to drama, visual arts, crafts and sports clubs to local brass bands.

Salford has also developed wide international cultural links through artistic, cultural and sporting exchanges with its twin towns in France and Germany, and through educational exchanges with cities such as Bologna in Italy.

Other key Salford-based organisations include the Walk the Plank Company who develop community events and performances, and the Northern Chamber Orchestra who are now active in the Chapel Street area, Ordsall Community Arts who develop creative skills in a specific area, and the Ben Kingsley Theatre at Pendleton College.

The University of Salford is a key force for cultural development in the City with its major education and research programmes in media, music, visual arts, fashion, digital art, virtual reality and others; and the Crescent & Campus Arts programme. The University hosts two galleries, the Robert Powell Theatre and concert venues.

This broad and successful cultural infrastructure in Salford is, of course, developing a significant level of 'cultural tourism’. The Lowry and the Quays alone expected to attract well over 1 million visitors to Salford a year.

Health through culture is a growing area of activity with The Angel (Healthy Living Centre) playing a vital role in the Chapel Street Regeneration and the START project linking art to health across the City.

Cultural industries are playing an ever-increasing role in delivering economic benefits, training and employment.

It is the work of the above key organisations, in conjunction with the tremendous support given from the voluntary sector, which determines the future of cultural activity in Salford. The key issues which relate to this work must inform the objectives, targets and future action plans of the City’s Cultural Strategy.

Needs and Opportunities

Salford is a dynamic and forward looking City which is striving to meet the severe challenges associated with its past as one of the world’s first industrial cities and the radical transformation it has undergone in the last 30 years. In that time Salford has lost almost a third of its traditional employment base and, although it has had much success in tackling the resulting social and physical dereliction, there remains a great deal to be done.
The Needs of the City

Deprivation – Salford is the 29th (**) most deprived local authority (out of 354) in terms of income, and the third worst in Greater Manchester (out of 10). In terms of overall deprivation, Salford is 21st most deprived.

Unemployment – Salford is the 31st most deprived local authority in terms of employment and the 3rd worst in Greater Manchester (after Manchester and Bolton). Average unemployment has fallen but, some pockets of high unemployment and a significant number of long-term unemployed still remain.

Social Disadvantage – a high number of young people live in socially disadvantaged households, and there are high numbers of lone and economically inactive parents. The City is the 11th most deprived local authority in terms of child poverty, and the 2nd worst in Greater Manchester (after Manchester). Salford ranks 64th most deprived for access to services (post offices, shops, General Practitioners, and other facilities) and 3rd in Greater Manchester (after Manchester and Bolton). 30% of primary pupils and 26% of secondary pupils are eligible for free school meals, with one school in excess of 80%.

 Health – recent statistics [December 1999] show parts of our city with mortality rates at twice the national average and other figures show high rates of long-term illness and deaths from lung cancer and heart disease. Salford ranks as the 6th most deprived local authority in terms of health, and the 2nd worst in Greater Manchester (after Manchester).

Education – Salford is the 58th most deprived authority, 4th in Greater Manchester. Results at Primary level continue to be at or around national levels of achievement, although 2001 results did decline for more able pupils. At Secondary level, results tend to be below national levels, although in recent years the proportion of children with no passes has been improved and is now close to the national average. Levels of unauthorised absence have been dramatically reduced and are now stable at just above the national average. Levels of permanent exclusions have also much improved, despite a rise in 2000-2001.

Crime – Salford has pockets of very high crime rates, especially those relating to juvenile nuisance, burglary, domestic disputes and car crime.

Transport – between 1986 and 1996 traffic in Salford increased by 66%. During this period use of public transport fell by 30% whilst fares rose by 70%. Nearly 50% of households in Salford still do not own a car, within the inner City this rises to 66% and to almost 75% in some wards. To compound this public transport in some areas of the city is extremely poor. This often restricts the community’s ability to access services.
Environment – there is a high incidence of unfitness and serious disrepair in private housing stock, an increasing need for specialist accommodation and high levels of empty properties. Salford has a huge legacy of ‘brown land’ consisting of derelict, contaminated and mined ground. There are significant areas of open space in most parts of the City but much is low in quality. The City is ranked as 71st most deprived local authority and 6th most deprived in Greater Manchester.

Financial Resources – A lack of resources, can have an impact on the ability to fulfil statutory duties, to reach standards of excellence, and to maintain basic services. Within the voluntary/community sector, short term grants, pilot funding and the constant need to seek funds mitigate against sustainability and the need to ‘make a difference’ over the long term. There is a need to raise awareness of alternative sources of funding, and advice on the best way to access them.

Other Resources Issues – Many groups lack good facilities and equipment, which limits access and reduces the take up of many services. Many excellent Public Sector spaces & facilities are underused through either the need to charge for their use to raise income or through long-term under-investment. This creates a ‘spiral of decline’ in which once-proud facilities become vandalised, derelict and venues for undesirable activities.

Similarly local authority services especially those in the field of sports development, leisure and recreation are forced to constantly maintain and increase income. This has meant that, traditionally, activity has been concentrated on better-off parts of the City. More recently, creative solutions have been developed to bring the benefits of sports development to areas of regeneration.

** Figures from 2000 Indices of Deprivation, calculated as an average of scores from political wards.

Opportunities for the City

It is now becoming more widely accepted that cultural activity has a significant role to play in regenerating and sustaining communities. The development of a Cultural Strategy will give the City and its partners the opportunity of making a further step towards meetings the needs of our communities.

There are a number of unique opportunities which will be exploited to their full potential through our partnership approach in order to bring about real change in the way we co-ordinate, integrate, manage and deliver cultural activities across the City.

· Our commitment to develop creative partnerships with international, national, regional and local agencies to ensure the cultural regeneration of the City’s communities.

· The strength of partnership working will assist in creating a vision for the Cultural Development of the City through initiatives which target the needs of its communities.

· A level of commitment from partners to delivery holistic services, efficiently and effectively.

· The opportunity to enable Salford people to express themselves through cultural activities, thereby increasing their self-confidence and improving their health.

· To utilise the unique cultural assets that the City already possesses.

· The opportunity to exploit growth in tourism and the cultural and creative industries.

· Salford lies at the heart of the UK’s second largest urban conurbation and at the hub of the region’s motorway and rail network.

· Salford has an international reputation as a centre for learning, supporting over 14,000 full and part time students in higher education and 11,000 in further education.

· The level of commitment within the community itself and their willingness to drive forward change. We have a wealth of local community and voluntary groups whose expertise and experience will be harnessed and focused to build capacity and sustainability.

Although we are faced with problems which will challenge our commitment and resolve, we must also recognise our considerable achievements across the broad spectrum of cultural activity. There is a great deal of excellent practice in the City, which we need to build upon to ensure parity of opportunity for all our citizens.

STRATEGY FRAMEWORK

Cultural activity has a positive role to play in combating social exclusion and aiding community regeneration. One of the perceived values of, for instance, the creative arts and sports in culture is the ability to bind people together through a common interest, building common beliefs, standards and values, so that people can work together co-operatively towards common goals.

It is now possible to demonstrate the positive influence of culture on issues such as crime, health, educational attainment, work, and training opportunities for all communities, specifically in assisting to regenerate areas of acute social deprivation.

The government puts increasing emphasis on the role cultural activity can play in the key issues facing our communities, publishing policy and guidance papers through the Policy Action Team [PAT10], Department of Culture Media and Sport and the Department for Education and Employment. The recent Green Paper [Culture and Creativity – the Next Ten Years. DCMS. April 2001] proposes the strategic vision and a significant range of financial investment which will support creative activity for the next decade.

The framework for Salford’s Cultural Strategy builds on a thematic approach to cultural development around six key objectives relating to the role that cultural activity can play in:

· increasing social inclusion and cohesion by developing an Active Community

· promoting a Cultural Economy

· promoting a Healthier Lifestyle

· developing Lifelong Learning

· promoting sustainable environments

· enhancing Salford’s reputation as a Creative City

Through this approach we will have the ability to tailor and target programmes, projects and mainstream services to local need. Ensuring that cultural activities and services are provided in a cost efficient way to the satisfaction of the whole community.

The Objectives are:

· To promote social inclusion, cohesion and regeneration by developing an Active Community through the active promotion of cultural and creative partnerships, programmes and venues.

· To promote a Cultural Economy by generating training, work and business opportunities through the Cultural and Creative Industries.

· Through participation in the Arts, Sport and recreation promote a Healthier Lifestyle.

· To widen participation in Lifelong Learning so that more people continue throughout their lives to develop their knowledge, skills and understanding, and improve their employability in a changing labour market.

· To promote Sustainable Environments through the creation and maintenance of quality urban spaces for future generations to enjoy.

· To enhance Salford’s reputation as a Creative City.

Objective 1
An Active Community

It has been widely recognised that arts, sport and cultural activity have a beneficial effect in alleviating the symptoms of social exclusion – the growing body of evidence for this is clearly stated in the government’s Policy Action Team report [PAT 10] and by the Local Government Association’s advocacy document ‘Realising the Potential of Cultural Services’.

They lend themselves naturally to voluntary collaborations, helping to develop a sense of community. Cultural activity helps communities express their identities and develop their own self-reliance. Organisations relate directly to personal and community identity, which reaches the very core of people’s needs if neighbourhoods are to be successfully renewed. By recognising and developing the culture of marginalised people and groups, we can tackle their sense of being “written out of the script”. Therefore, encouraging community participation in cultural and creative activities can promote regeneration and develop social cohesion.

Our priorities for the future include:

· Initiatives such as LifeTimes to empower local people, by resourcing our local communities to participate in the development of personal and collective aspirations and to be collectively and personally responsible for the regeneration and preservation of our various community identities.

· Creating opportunities for involvement in cultural activity at all levels with a particular focus on ‘unlocking’ talent.

· Encouraging local people’s home grown talents – by maximising creative talents, physical and intellectual skills, through cultural, sporting and creative education programmes (formal & informal).

· Extending cultural education (formal & informal) - by facilitating a range of cultural activities supported by an infrastructure of professional, amateur and voluntary workers, organisations and venues.

· Improving provision for, participation in, and access to, quality cultural, sporting and creative education programmes (formal & informal) and venues across the City.

· Ensuring that communication with and between all those engaged in cultural, sporting and creative activity in Salford is improved by the development of a Website, and by holding regular forums, meetings and showcase events.

· Encouraging the celebration of local cultures, by facilitating local festivals and bring together the many and varied activities taking place within local communities, supporting and training community representatives in the skills required to bring together the many varied events and activities which make up a community.

· Fostering links between schools and voluntary sports clubs, and the strengthening and creation of community sports societies.

· Identifying and fostering local sports talent.

· Reviewing the way in which our organisations and employees engage directly with our communities in order to ensure that we transfer skills, knowledge and information in order to empower local groups and individuals.

· Marketing and promoting cultural, sporting and creative activity both to residents of the City and visitors and users from further afield.

· Maximising opportunities for Salford residents to benefit from involvement in local, regional, national and international events and activities and to ensure that there are sustainable legacies from such activity.

Objective 2
A Cultural Economy

Cultural activity has been closely connected to the rapidly growing cultural and creative industries, which include tourism and leisure. They collectively provide highly positive role models for those living in deprived neighbourhoods, bring economic benefits to communities with increased employment opportunities and to individuals by equipping them with transferable skills, helping to develop the personal self-confidence, flexibility and self-reliance on which success in the changing employment market increasingly relies.

Within the City Pride area creative and cultural industries already account for 3.6% of employment, representing over 10,000 jobs. National research indicates a potential growth rate of between 4 and 10% in the City Pride area over the next 5 years. Promoting and supporting the cultural and creative industries to stimulate growth in existing business and encouraging new business start–up in the sector is therefore important to the economic regeneration of the City.

Our priorities for the future include:

· Promoting and supporting the cultural and creative industries to stimulate growth in existing businesses and encourage new business start-up in the sector.

· Encouraging the creative development, preservation, interpretation of and access to, cultural and heritage venues of the City.

· Ensuring creative education, training, work experience and employment opportunities are created and developed in cultural industries, to enable the growth of a dynamic cultural economy.

· Enhancing partnerships with the University and agencies such as the North West Development Agency, the Cultural Industries Development Service [CIDS], North West Arts Board, Sport England, Manchester Enterprises and the Learning and Skills Council.

· Attracting inward investment aimed at the regeneration of the City through cultural initiatives, such as The Lowry.

· Promoting the understanding of the training and work opportunities provided by the new media-based technologies to aid local community regeneration.

· Developing initiatives such as the City Pride Cultural Industries Development Services (CIDS) to raise the profile of cultural industries, and with the help of MIDAS providing information, advice and a referral service for the industry and promoting the growth and sustainability of small business.

· Targeting the Chapel Street area of the City as a centre for the entrepreneurial expansion of cultural creativity and encouraging cultural and creative industries by providing grant support and suitable types of accommodation.

· Developing, through the activities of CIDS, world-class clusters of cultural and creative businesses in Chapel Street and Salford Quays, which offer outstanding employment and growth potential.

· Attracting people into the area through appropriate product, events and marketing to establish the concept of ‘cultural quarter’ in Chapel Street.

· Working in partnership with the University to develop mechanisms to retain people involved in the cultural and creative industries within the area, particularly those completing courses at the University.

· Undertaking an appraisal of the market for additional cultural venues.

· Encouraging networks of common interest, pursuing business excellence in existing businesses, sharing best practice and identifying new business and opportunities.

Objective 3
A Healthier Lifestyle.

Participation in cultural activities can play an important part in improving health and well being. In addition to the well-established benefits to physical health, involvement in other cultural activities such as the arts can contribute to greater self–esteem, and improved mental well being. Play promotes children’s development, learning, health, creativity and independence. Studies have shown that 91% of young women and 70% of young men are falling below the activity levels which are compatible with a fit and healthy lifestyle. Similarly, other research has shown that many children have worryingly low levels of fitness. By keeping people fit & healthy, sport promotes a lifestyle that incorporates physical activity and is, therefore, a form of preventative medicine.

Our priorities for the future include:

· Improving, through initiatives such as the Fit City Campaign, the health of Salford residents and people who work in the area, and providing affordable access to sporting and recreational activities.

· Developing partnerships with the University of Salford, which has the largest Health Faculty in Great Britain, to ensure the effective research, development and monitoring of healthy living projects.

· Developing, with partners,a network of Healthy Living Centres in the City promoting and raising awareness of healthier lifestyles.

· Working with local people to use cultural activities as a means of therapy and rehabilitation.

· Creating a meaningful partnership and develop community based health and fitness projects through the Health Action Zone and Education Action Zones.

· Creating more opportunities for young children to be introduced to the benefits of an active and healthy lifestyle through schools programmes in association with Sport England and the Health Action Zone.

· Introducing a network of healthy walks through the City in partnership with local
communities and local and national funding agencies, particularly with the support of the Walking the Way to Health Initiative in co-operation with the Primary Care Trust as part of the Health Improvement Plan.

· Developing the GP referral scheme citywide to encourage the use of sports and fitness as an alternative means of addressing ill health and securing a fit and healthy lifestyle.

· Being involved in the City’s Health Improvement Programme through the development of fitness suites at City Leisure facilities.

· Integrating health care and leisure provision through the City’s Exercise Referral System.

· Maximising opportunities for health care development through the City’s participation in regional, national and international events e.g. Commonwealth Games.

· Promoting the health benefits of engagement in horticulture, e.g. gardening as a hobby, allotment cultivation, plants in health to develop fitness and encourage healthy living through the growing of organic foods.

Objective 4
Lifelong Learning

The potential contribution of libraries and museums to lifelong learning has already been acknowledged in the government's green paper ‘ A Learning Age’ and the recent “Culture and Creativity – the Next Ten Years”. They can help to change cultures and become increasingly important partners in both opening up access and diversifying delivery.

The government’s Policy Action Team Report [PAT15 – Bridging the Digital Divide’] endorses the principle of ensuring broad-based training and access to ICTs to prevent social exclusion and increase participation.

Cultural activity can contribute to the development of learning cultures, building confidence and self-esteem, including opening up pathways to more formal kinds of learning, including qualification.

There needs to be a greater understanding of the ways in which learning can contribute effectively to people's leisure, recreation, identity, independence and patterns of consumption, and how culture activity impacts on learning. Lifelong Learning needs to be accepted in its broadest and most literal sense.

Our priorities for the future include:

· Increasing adult attendance at cultural and recreational sessions as a method to
re-engage adults who may be disenchanted with education.

· Improving access, support, staff training, use of new communications and information technology and involvement in strategic partnerships, such as the National Grid for Learning.

· Creating pathways for people to participate in different cultural activities throughout their lives, encouraging lifelong learning.

· Working with local partners, including the new Learning and Skills Council, to make sure that sufficient opportunities for education and training are available, and assisting people into employment within the cultural and creative industries.

· Developing, through the Education Action Zones, a range of experiential learning approaches and activities using the performing arts to assist young people to build self-confidence and develop high levels of verbal and literacy skills.

· Developing links and outreach programmes with The Lowry and the City’s Museums to enhance teaching in the performing arts and humanities.

· Working with local professional sporting clubs, and voluntary agencies including Youth Charter for Sport and the Street to Stadium Trust to develop a range of high status sporting activities both inside and outside schools.

· Creating more opportunities for volunteers to train as sports coaches, leaders and officials.

· Working with local voluntary sports clubs and community groups to provide training and support to enhance and build the capacity of voluntary sports sector provision across the City.

· Developing community access to Lifelong Learning through such projects as Family Learning Zones in libraries and community based ICT initiatives thus giving broad access to ICT facilities and skills within local communities.

· Delivering the Young Persons’ University – [M5 4WT] – a summer school programme for 1,000 young people through a partnership including the Local Education Authority, Education Action Zones, local colleges, local schools, the University and the Students’ Union.

· Introducing programmes and activities for young people to begin to build self-confidence, teamwork and social skills as a stepping stone to accessing more formal learning opportunities e.g. Summer Play Activities in Kersal and Charlestown.

· Developing the “Space for Sport and Arts” initiative at five primary schools.

· Maximising opportunities under the “Creative Partnerships” programme for schools.

Objective 5
Sustainable Environments

A quality urban environment creates places where people want to live, work, invest and visit. The urban environment consists of buildings, architecture, streetscape, large urban parks, linear walkways and other greenspaces. These spaces make an essential contribution to the quality of life in urban areas providing opportunities for recreation, wildlife, education, amenities and sport. It is vital to maintain our environment in order to allow urban pride to thrive. Cultural activity can have a large impact on the local environment – they can change the perceptions of an area, help to build outside links for insular communities alter perceptions of available opportunities and reduce poverty of aspiration.

Our priorities for the future include:

· Empowering local people by encouraging personal and communal responsibility for the preservation and development of our local environments.

· Encouraging participation in and responsibility for Local Agenda 21 issues by all individuals and communities.

· Encouraging local people to define and develop the cultural distinctiveness of our local communities, which collectively characterise the uniqueness of the City.

· Actively encouraging communities to participate and take ownership of community regeneration initiatives, as in Seedley & Langworthy.

· Bringing, through projects, such as Salford Quays, The Lowry and Blackleach Country Park, derelict and contaminated land back into use, for cultural, creative and recreational activities.
· Protecting the provision of playing fields and enhance the provision of sporting facilities whenever possible.
· Incorporating public art into new building development and restoration projects.

· Involving local communities in the design and layout of schemes, creating landmarks which form an integral and stimulating part of the local environment, such as the Islington Park and Cathedral gardens projects.
· Ensuring that Conservation Areas and listed buildings are adequately protected and enhanced.

· Developing a variety of open spaces apart from traditional play and sports activities as a focus for community activity and events.

· Implementing the Countryside Capital Partnership Programme to improve key areas of informal recreation, and promote better access and enjoyment.

· Creating an environmental awards scheme for local community projects.
· To encourage participation in the Britain in Bloom Initiative

Objective 6
Enhancing Salford’s reputation as a Creative City

Salford is a City with a strong and unique cultural life and a long history of nurturing cultural talent – Sir Charles Halle, Peter Maxwell Davies, Ryan Giggs, L.S. Lowry, Harold Riley, Albert Finney, Robert Powell, Ben Kingsley, Mike Leigh and Tony Warren are just a few examples. Through developments such as the Lowry and Salford Quays a spirit of enterprise continues to flourish as the City attracts new industry, commerce and a fast-growing number of tourist visits. Salford is changing, and fast earning a reputation as a place where things can, and do, happen. We aim to build upon this by enhancing the City’s profile regionally, nationally and internationally. The City is a key venue for the Commonweath Games in 2002. The Games create a special opportunity to showcase the City to visitors and to engage and enthuse residents.

Priorities for the future include:

· Developing a strong sense of civic pride through community cultural and creative activities.

· Promoting the city as a safe, vibrant and exciting place to visit.
· Extending the network of visitor information points across the City.
· Supporting The Lowry in its development as an international centre for the visual and performing arts.

· Developing an events programme focussing on facilitating small-scale community events and staging high-profile events of regional and national importance.

· Capitalising on existing cultural venues, events and expertise to develop a range of initiatives.

· Creating a range of complimentary attractions, which make best use of the City’s heritage assets and developing sustainable tourism across the City in partnership with local communities and the private sector.

· Working with partners in Trafford to establish Salford Quays and Old Trafford as a primary leisure destination – “The Quays”.

· Promoting the City to a national and international audience.

· Developing a Tourism Strategy for the City.

· Working with partners across Greater Manchester and Marketing Manchester to promote Greater Manchester as a primary leisure and business destination.

Linkages with other Programmes & Plans

Salford’s Cultural Strategy needs to be seen in its strategic context. No one strategy, no single approach, can be used to address the range of challenges which affect all our communities. The government prioritises Education, other agencies emphasis the significance of the removal of Poverty – all have their role, and it is within a broad holistic approach that the development of cultural activity and the Cultural Strategy needs to sit.

The Salford Cultural Strategy is an over-arching thematic strategy. It deals with the cultural well being of the City’s people; it includes Salford City Council services, as well as the services of other agencies and other activities, and will define cultural objectives, priorities and targets. By so doing, the Cultural Strategy will inform service delivery for each of the partnership organisations.

Nationally, the government has produced a whole raft of relevant strategic guidance. Amongst the most relevant are the Department of Culture, Media and Sport (DCMS) Comprehensive Spending Review [1998] which sets out the Department’s own agenda; the Department of Environment, Transport and the Regions (DETR) Sustainable Communities strategy and the establishment of statutory standards for the Public Library Service. Alongside these are the creation of the New Opportunities Fund and the Neighbourhood Renewal Fund, the reorganisation of the national sports infrastructure and the reorganised Arts Council/Regional Arts Boards structure. In addition, all local authorities must produce Community Plans by April 2002. It is vital that the Cultural Strategy responds to national and local priorities and that it can change with them.

In the North West Region the expanded role of the North West Arts Board and the Regional Development Agency will impact on our cultural development, especially with the publication of ‘The Cultural Strategy for the North West’ (North West Cultural Consortium, 2001). This regional cultural strategy aims to place culture and creativity at the heart of all policy, to emphasise culture as central to the image of the region, develop the cultural economy and the role of culture in building sustainable communities, and to promote heritage and landscape as major assets.

 Within the Greater Manchester conurbation itself the work of the City Pride partnership’s Cultural Task Group will have a significant impact on the strategy.

The Cultural Strategy is an important driver of the Local Strategic Partnership Community Plan. The theme of a “Learning and Creative City” which is being led by the Salford Education and Lifelong Learning Partnership is the direct route by which the Cultural Strategy will enhance development .

The links at both strategic and operational levels will ensure that the Strategy also makes an impact in terms of regeneration, supporting identified national priorities as well as making contributions to the issues of health, social inclusion and capacity releasing. The Strategy has a key role to play in the Information Society Strategy, the City’s Economic Development Strategy and the emerging Tourism Strategy, as well as contributing to the achievement of the City Council’s “Six Pledges”. Within the local authority, the Strategy encourages and develops cross-directorate and multi-disciplinary work and sets out ways in which a holistic approach can deliver the strategic objectives of the City.

By ensuring linkages with other programmes and plans we will:

· Avoid duplication of effort,

· Ensure more effective co-ordination of activity,

· Target resources where they are needed the most , and

· Achieve maximum impact of our objectives and action on the ground,

· Ensure that cultural development has a strategic framework,

· Develop greater opportunities for culture and sport to contribute to the health and wealth of the City Of Salford,

· Improve partnership working for the delivery of services,

· Develop joint schemes to ensure the maximisation of funding opportunities,

· Encourage, support and facilitate cultural activity that responds to the needs of Salford’s residents.

[image: image1.wmf]STRATEGIES OF NATIONAL/REGIONAL AGENCIES e.g.

Department of Culture, Media and Sport

North West Arts Boards, Regional Sport England

Museum, libraries and Archive Council

Regional Cultural Consortiums, North West Library Consortium

DETR Sustainable Communities Strategy:

Social Exclusion Unit Plans

STRATEGIES OF NATIONAL/REGIONAL AGENCIES e.g.

Department of Culture, Media and Sport

North West Arts Boards, Regional Sport England

Museum, libraries and Archive Council

Regional Cultural Consortiums, North West Library Consortium

DETR Sustainable Communities Strategy:

Social Exclusion Unit Plans

STATUTORY & NON

STATUTORY PLANS

e.g.

Unitary Development Plan

Community Safety

Strategy

Statutory Annual Library

Plans

Educational Development

Plan

Economic Development

Strategy

STATUTORY & NON

STATUTORY PLANS

e.g.

Unitary Development Plan

Community Safety

Strategy

Statutory Annual Library

Plans

Educational Development

Plan

Economic Development

Strategy

SALFORDS CULTURAL

STRATEGY

Deals with cultural well-

being of area

Includes local authority

services, the services of

other agencies and other

activities

Sets cultural objectives,

priorities and targets

SALFORDS CULTURAL

STRATEGY

Deals with cultural well-

being of area

Includes local authority

services, the services of

other agencies and other

activities

Sets cultural objectives,

priorities and targets

SALFORD’S

STRATEGIC PLAN

Sets out corporate

objectives

Reports on

performance of

services

Identifies forward

targets for all

services

Sets out means of

achieving targets

SALFORD’S

STRATEGIC PLAN

Sets out corporate

objectives

Reports on

performance of

services

Identifies forward

targets for all

services

Sets out means of

achieving targets

INDIVIDUAL SERVICE STRATEGIES AND PLANS e.g.

Arts: Sports: Parks: Tourism:

Best Value Reviews

INDIVIDUAL SERVICE STRATEGIES AND PLANS e.g.

Arts: Sports: Parks: Tourism:

Best Value Reviews

Managing and delivering the Strategy

Salford’s Cultural Strategy Steering Group is accountable for overseeing, co-ordinating and implementing this Cultural Strategy and will have links to the Local Strategic Partnership through the Lifelong Learning Partnership.

Through new and more creative methods of co-ordinating, managing and delivering cultural services to the community the partners will ensure:

· Innovation;

· A strong partnership structure, particularly with the private sector;

· Effective decision-making and strong leadership in delivering the strategy;

· Better co-ordination of all services and policies which affect the community as a whole;

· ensure that all plans and programmes which impact on this strategy are integrated and closely linked;

· work with Government, and in particular the Department of Culture, Media and Sport, to influence legislation, and to explore whether national rules and regulations need to be amended to enable the most effective and efficient delivery of our objectives;

· secure resources to implement the strategy;

· cross-fertilisation of ideas and good practice;

· propriety and accountability;

· establish targets and monitor progress, building in evaluation as a key principle of all activity pursued;

· Secure real and tangible benefits for local communities, making a real difference to the people living and working in the City.
Resourcing the Strategy

To achieve its aims and objectives the strategy will need to be resourced. Therefore, as part of the action plan we will need to examine how each of the partner agencies can contribute. Through an examination of current service provision and Best Value there will be the opportunity to identify where possible resources may be ‘pooled’, and services streamlined to make them more efficient and effective.

There will also be the opportunity for funding through a variety of sources such as central and European governments and the National Lottery.

In addition, the refocusing of priorities through the City’s Pathfinder status for regeneration will prove an effective management tool for bending mainstream funding.

Rolling the strategy forward

The Strategy will be reviewed every 5 years with an Action Plan produced annually. The effectiveness of the strategy will be monitored through the Annual Action Plan and the performance Indicators contained within it.
Management Structure

Measuring our Performance

To be effective the strategy must set out how its implementation will be monitored. Effective monitoring will assess whether the objectives of the strategy have in fact been achieved. The performance framework will incorporate the authority’s Best Value reviews, which will primarily involve the Local Authority services but will encourage partners involvement in:

· Challenging why and how a service is being provided,

· Comparing the services with the performance others are achieving,

· Consulting with the community, service users and business on how the service can be improved, and

· Demonstrating the Competitiveness of its performance.

With the overarching aim of ensuring continuous improvement of the cultural services provided in the City.

SALFORD PARTNERSHIP

 COMMUNITY EDUCATION & LIFELONG OTHER STRATEGIC

 STRATEGY LEARNING PARTNERSHIP PARTNERSHIPS

CULTURAL STRATEGY

DEVELOPMENT GROUP

The Land O’Nod - Joint work in Seedley by Arts and LifeTimes officers with local children and adults has used sculpture, archive material, environmental artwork as part of as process finding positive ways of showing young children that an area undergoes many physical changes throughout its history.

Chapel Wharf - A Civic Trust Partnership Award winner, the project is a major regeneration scheme including the provision of a national landmark footbridge (designed by Santiago Calatrava) and public square.

Tiger Moth Square [Irlam] - the City’s Housing Directorate has completed a first rate example of how a refurbishment of a public space can use public art and community involvement to develop a scheme that enhances the area and is owned by the area’s residents.

Anti-Rust Project - The Salford Anti - Rust Project acknowledges the skills, knowledge and life experience of older people and transfers these skills to children and young people. A pilot project known as The Down to Earth Gardening Scheme takes 14 - 16 year olds out of the classroom and gives them horticultural training.

Worsley Audit – The Worsley Village Community Association undertook an extensive environmental audit to identify issues and opportunities. The audit allows for priorities to be established and for the community to become actively involved in the creation of enhanced and sustainable environments.

Worsley Delph – As part of the Steam, Coal and Canal Project the City Council and the Coal Authority have devised a ‘green’ method of removing iron ochre pollution from the Delph and the Bridgewater Canal without damaging the environment or detracting from the visitor attraction.�

Ordsall Community Arts is a long established group, considered by many to be a exemplar in the field of community regeneration, and a model for establishing similar groups in other deprived communities.

The work of the LifeTimes team in Seedley/Langworthy mixing old photographs and stories with modern images is developing a unique way of involving local people in developing their own identity through their heritage.

The ALL Arts Team at The Lowry has delivered a range of performance projects for young men in Manchester and Salford in partnership with the Contact Theatre.

The Phoenix Theatre in Pendleton has recently been revived by local people to provide performance and activity space in the heart of the Inner City.

The Youth & Family Support Programme in Little Hulton has delivered a wide range of sports training opportunities to help release and build local community capacity, and to prepare young people for employment and further training/education.

The Chapel Street Regeneration Project - is an integrated regeneration initiative aimed at the economic, physical and social renewal of the historic core of the City. With a wide range of public and private partners, it aims to create a dynamic and competitive location close to the regional centre, creating an area with a reputation for excellence on media, entrepreneurial activity and the arts. The project develops dedicated workspaces for the cultural and creative industries and provides grant support for new and existing business.

The Chapel Street Open and Sho1 have created a showcase for artists working in Salford. The events have established a regional profile with over 100 artists showing their work in a variety of venues.

The Cultural Industries Development Service provides advice, information and support to artists wishing to set up in business. Of particular benefit is the training that CIDS offer to start-up businesses.

Innovative creative industries feature prominently in the Idea Building and The Deva Centre.

START in Salford provides arts training and opportunities for people of all ages experiencing social exclusion or mental ill health. START has an arts studio and photographic darkroom facilities in Salford which provides opportunities for work in a range of artistic disciplines which include visual arts, photography, video, creative writing, textiles, music and mosaic. START runs studio-based workshops, outreach projects, residencies and educational/cultural programmes.

The ALL Arts Team at The Lowry has delivered ‘Funky Moves’ – a series of dance classes for young people in Salford. Provided in partnership with the Angel Healthy Living Centre as part of an ongoing relationship between The Lowry and local organisations like the Angel to ‘deliver creative activities on prescription’.

The LifeTimes team have developed a series of local guided walks which not only increase fitness but also increase local involvement in heritage and the environment.

The City Council and the National Health Service have linked up with the Walking the Way to Health Initiative which is funded by the British Heart Foundation, The Countryside Agency and New Opportunities Fund, in association with Kia Cars. This initiative aims to get more people, especially those who take little exercise, walking in their own communities, by both creating volunteer-led walks and encouraging people to walk either on their own or in groups.

The Buile Hill Park Project involves a partnership of the City Council, the community and other agencies to promote heritage restoration, education, training, recreation and sport.

The A4E funded project ‘Media in Schools’ – managed as a partnership between the City and the University is developing access and training in photography and digital media in local schools.

The People’s Network Project will establish ICT Learning Centres in all Salford’s 16 libraries by 2000, providing universal access to ICT in a neutral, non-threatening environment. Facilities will include free Internet access, MS Office software, video conferencing and a range of learning packages.

Museum Fever is a radical project, funded by the DfEE, which enables young people from the local Foyer Project to examine what they want Museums to do for them. In this way they are empowered to find out how they themselves relate to the world and learn the skills to find their way ahead.

Re:Generate [by The Lowry All Arts Team] offers a wide range of projects to people aged 12+, specialising in learning and applying skills in the visual and performing arts, including photography, video, creative technology, DJ/Radio skills, dance fusion and drama acting, writing and directing.

Horticultural Activity includes evening classes, training courses and countryside interpretation.

Space for Sport and Arts is creating purpose-built facilities at five primary schools to meet the needs not only of the schools but also the local community.

Pupils at Salford schools will benefit through “Creative Partnerships”, the scheme which brings children and artists together to collaborate on artistic projects.

 �

The 2001 Triathlon –was part of a major festival weekend, it is an event of national and international significance in the build up to the commonwealth games in 2002. Supported by the British Triathlon Association and televised nationally, the route linked Salford, Trafford and Manchester and builds on the successes of the Triathlon events held in the summer of 1998,1999 and 2000.

 Irwell Valley Sculpture Trail - The sculpture trail is the largest public arts project in the North West, consisting of over 50 environmental arts projects created over 5 years. The project aims to involve local people who live and work in Salford in the designing and making of sculpture in their local area, to create a nationally important arts attraction and to increase access to the countryside.

The Harold Riley Archive, on the Crescent, houses a nationally significant collection of the works of the Salford born artist/photographer and major international photographic collections relating to sport.

The Working Class Movement Library is simply a national treasure, housing material relating to the lives of working people, trade unions, the Co-operative Movement and related issues. The Library is used by academics from around the world and is accessed via the Worldwide Web by thousands of people every year.

The Lowry – attracts international touring companies to the region, many for the first time, and has firmly established Salford as a major artistic venue. Over 1.2 million visits were made to The Lowry in the first year of opening.

12
1

_1012300908.ppt

STRATEGIES OF NATIONAL/REGIONAL AGENCIES e.g.

Department of Culture, Media and Sport

North West Arts Boards, Regional Sport England

Museum, libraries and Archive Council

Regional Cultural Consortiums, North West Library Consortium

DETR Sustainable Communities Strategy:

Social Exclusion Unit Plans

STATUTORY & NON STATUTORY PLANS e.g.

Unitary Development Plan

Community Safety Strategy

Statutory Annual Library Plans

Educational Development Plan

Economic Development Strategy

SALFORDS CULTURAL STRATEGY

Deals with cultural well-being of area

Includes local authority services, the services of other agencies and other activities

Sets cultural objectives, priorities and targets

SALFORD’S STRATEGIC PLAN

Sets out corporate objectives

Reports on performance of services

Identifies forward targets for all services

Sets out means of achieving targets

INDIVIDUAL SERVICE STRATEGIES AND PLANS e.g.

Arts: Sports: Parks: Tourism:

Best Value Reviews

