	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 8

REPORT OF THE LEADER OF THE COUNCIL

TO CABINET

ON TUESDAY, 11TH SEPTEMBER, 2001-09-13

TITLE: DEVELOPING THE CITY’S STABILISATION POLICY

RECOMMENDATIONS:

That Cabinet notes and comments on the report.

EXECUTIVE SUMMARY:

The report outlines the need to develop a “Stabilisation Policy” to deal with pockets of deprivation across the City.

BACKGROUND DOCUMENTS

Area Regeneration Task Group Report

CONTACT OFFICER:

Elaine Davis, Principal Strategy and Resources Officer: 0161 7934 3448

E-mail: elaine.davis@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):

All

KEY COUNCIL POLICIES:

Regeneration Strategy - “Building Sustainable Communities”

Community Strategy

DETAIL OF THE REPORT

1. The Area Regeneration Task Group Report identified the need for targeted action to stabilise communities and maximise opportunity. The reason behind this was to ensure:

· That the need of areas outside the worst 10% most deprived, where most Government initiatives are now being targeted, were not forgotten or left behind in terms of resources or actions needed to halt their spiral of decline;

· That opportunities for investment, either public or private, were maximised;

· That the City adopted a strategic approach to regeneration recognising that it is important to prevent areas outside the worst 10% deprived spralling into decline.

2. This “Stabilisation policy” will become a key element of the City’s Neighbourhood Renewal Strategy due for completion by March 2002.

3. The Stabilisation Policy will apply to areas outside of those designated for major change i.e. Seedley and Langworthy, Broughton and the NDC area Charlestown/Lower Kersal.

4. The aim of the policy will be:

· Identify areas were pockets of deprivation exist to prevent further decline;

· To build on Community Action Plans by identifying the key issues in these areas so that specific target programmes can be developed tailored to their needs and opportunities.

Identifying Pockets of Deprivation

5.
The Index of Deprivation analyses a range of deprivation indicators at Ward level rather than Enumeration District level. This has resulted in aggregated data at Ward level which detracts from our ability to readily identify pockets of deprivation. The development of neighbourhoods statistics, examining and analysing a range of data at Ward level and below, will help to build a better picture of real need within some areas. The neighbourhood profiles in the Area Regeneration Task Group are the start of this process and need to be developed further.

6.
However, through the Community Strategy and Housing Strategy a number of areas have already been recognised as showing many of the symptoms of decline and therefore need early intervention.

7.
Although not an exhaustive list these include:

	Service Delivery Area
	Pockets of Deprivation

	Broughton & Blackfriars
	Some areas outside the SRB 2 boundary so not eligible for special funding - e.g. Cliffside.

Need to examine Greengate, Trinity and Islington Estates also.

	Claremont, Weaste & Seedley
	Focus on estates/roads adjacent to the Eccles New Road e.g. Cemetary Road/Stowell Street and Tootal Drive areas. The area around the Heights is currently experiencing youth related crime related problems as is the Duchy Estate. A Renewal Assessment is underway across this area.

	Eccles
	Liverpool Road area - strategy still needs to be developed; Brookhouse Estate and Patricroft showing signs of social breakdown with crime and anti-social behaviour levels high. Problems with pre 1919 housing stock in Winton & Barton.

	Kersal, Pendleton & Charlestown
	High rise blocks in Precinct; Kingsley Court and Amersham Street require further examination.

	Little Hulton & Walkden
	Primarily socio-economic rather than physical intervention but need to sustain improvement after SRB3 ends. Estates in particular need further support as there are still no significant no. of housing voids.

	Ordsall & Langworthy
	Issues about cleared sites - primarily requires socio-economic intervention. Crime levels are high though community involvement still requires some further development.

	Swinton
	Clifton Green and the Valley Estate - primarily socio-economic intervention but some physical measures required. The Valley is currently home to the pilot Wardens Scheme.

8.
The next stage will be to build on this information and produce a comprehensive report outlining where the pockets of deprivation are the specific problems being faced by local people. The sorts of information that will be brought together could include:

· Examining Community Action Plan priorities;

· Mapping the whole range of partnership resources targeted at these areas;

· Mapping assets and other physical resources available;

· Assessing the impact of devolved budgets;

· Examining community based data through Quality of Life surveys;

· Promoting/lobbying these areas regionally.

9.
Understanding the interventions needed to tackle these issues will follow on
from this.

Interventions Required

10.
There are a range of potential interventions that could be examined to help tackle
the problems in communities. These could include:

· Reviewing the ways in which devolved budgets are allocated across Community Committee areas;

· Making a case for targeting NRF resources outside the most deprived wards;

· Reviewing the current SRB 5 programme;

· Reviewing the Housing Strategy and HIP allocations;

· Reviewing the way in which our mainstream budgets can be tailored to local need.

11.
The Stabilisation Policy will bring all of this information together - identifying
pockets of deprivation across SDAs and outlining the options available to tackle
them. This work will run in conjunction with the development of Neighbourhood
Statistics and Early Warning System for Neighbourhood Decline - all of which
falling within the context of the Neighbourhood Renewal Strategy.

12.
A further report outlining progress on the Neighbourhood Renewal Strategy and
Stabilisation Policy will be produced in Autumn.

