	
	ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

TO THE CABINET

ON 14th FEBRUARY, 2006

TITLE : CENTRAL SALFORD URBAN REGENERATION COMPANY (URC) DRAFT
BUSINESS PLAN 2006/7 – 2008/9

RECOMMENDATIONS :

That Cabinet approves the Draft Business Plan from the point of view of Salford City Council and agrees to receive a further Draft Business Plan for finalisation in six months time.

EXECUTIVE SUMMARY : The report summarises the background to the preparation of the Central Salford URC’s Draft Business Plan and explains the indicative commitments within it from SCC resources and Section 106. A copy of the latest Draft of the Business Plan which is appended for Members’ information.

BACKGROUND DOCUMENTS :
Draft Vision and Regeneration Framework for Central (Available for public inspection)
Salford.

Draft Business Plan – full version available on request from Contact officer

ASSESSMENT OF RISK:

The Business Plan contains a full strategic and operational level risk assessment.

SOURCE OF FUNDING:

The Business Plan includes the URC’s indicative Capital Programme for 2006/07 – 2008/09 and indicates commitments by each of the URC founder Members, including the City Council. The SCC commitments are secured either via existing funding allocations or are within the Capital Investment Strategy.

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by : Ian Sheard

2. FINANCIAL IMPLICATIONS

Provided by :
Nigel Dickens

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :
Cath Inchbold

0161 793 3796

WARD(S) TO WHICH REPORT RELATE(S):
All Central Salford

KEY COUNCIL POLICIES:
Community Plan

Neighbourhood Renewal Strategy

DETAILS

Background

The City Council and the URC Board have approved the Draft Vision and Regeneration Framework for Central Salford prepared by Locum, Urban Strategies, MFuksas and others working closely with the URC and partners. This has been the subject of an extensive programme of consultation running through July to October involving both our partners and the engagement of stakeholders and the local communities in Central Salford. The Draft Vision has received widespread support.

The University of Salford are presently finalising a report which will provide detailed feedback on the consultation programme and highlight the key issues raised throughout the process. This report will be available in February 2006. The consultancy team, working with the URC, will finalise the Vision and Regeneration Framework, which will draw upon the feedback from the public consultation exercises. It is intended that this work will be completed by April.

Role of the Business Plan

In support of the Vision and Regeneration Framework, the URC is required by ODPM to produce a Business Plan, in a largely prescribed format. The Business Plan will be an essential implementation tool for the URC and identifies a proposed programme of action, partner responsibilities, resource requirements and budget allocations for the next three years and beyond. It is the key document for the effective and efficient management of the URC’s programme and is the primary point of inter-action with each of the partners’ corporate planning and budgetary processes. It will establish the URC’s budget for the next financial year 2006-07 and beyond to 2008-09.

This first Draft Business Plan has been prepared by Amion Consulting since November 2005, working intensively with officers from the URC, the City Council and other founder partners. The projects and programme identified in the Plan are based upon existing work and the Draft Vision and Regeneration Framework, prior to its finalisation. It is under preparation at a point where many of the early projects are being defined, developed and appraised and the URC Executive Team and management systems/ processes are not yet fully operational. It is necessary to produce the Draft at this stage in order that it may be submitted to funding partners and fully taken into account in each of their annual corporate planning and budgetary processes.

The Draft Business Plan will remain a Draft at this stage as it requires to be developed further in a number of ways:

i. the Vision and Regeneration Framework needs to be finalised;

ii. projects require to be “worked up” and tested in greater detail;

iii. the new URC Chief Executive will want to influence the shape and content of both the organisation and the programme;

iv. the outcome of the current bidding process for the BBC’s proposed re-location will be known

It is intended therefore that the Draft Business Plan will be developed further and re-presented to the URC Board and partners in six months time.

A copy of the outline indicative Capital programme for the URC is appended to this report. This does not include linked programme investment eg HMR or NDC and is subject to development during the next six months as the Business Plan is finalised. The full draft Business Plan is available on request.

SCC Funding assumptions within draft Business Plan - capital and revenue

The following table illustrates the funding contributions from SCC within the draft Business Plan and the sources of funding these contributions will come from:

	Draft URC Business Plan – SCC funding assumptions

	CAPITAL

	2006/07
	2007/08
	2008/09
	Source of funding

	SCC
	£1.050m
	£1.225m
	£1.000m

	External funding/Capital Investment Strategy

	S106
	£1m
	£1m
	£2.650m

	S106

	REVENUE
	£293k
	£300k
	£308k
	NRF for 2006/7 and 2007/8

The key projects that SCC /Section 106 resources will support are:

· Exchange Greengate

· Chapel St /The Crescent

· Salford Central Station

· Land south of The Crescent

· Middlewood

· The Meadows

· Manchester Bolton Bury Canal

· Pendleton Centre and access

· River Irwell Corridor Walkway

· Feasibility studies

· Highway improvements

· Utilities study

Decision of URC Board

The URC Board held on January 12th 2006 approved the Draft Business Plan for submission to funding partners and agreed to receive a further draft of the Plan in six months time.
c:\joan\specimen new report format.doc

