PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

[image: image1.png]] safford Boundary
Deprivation Index (2000)
[] 9 most deprived Ward
[] Other wards

Target Estates - Stabilisation Policy
1 - Clifton

SWINTON
CLUSTER

2 - Poet's *

3 Lﬁ;’vaa':zy LITTLE HULTON I/
5 - Patricroft CLUSTER

6 - Brookhouse
7 - Liverpool Road Corridor
8 - Kenyon

9 - Amblecote
10 - Mount Skip

LIVERPOOL ROAD
‘CORRIDOR / WESTERN

REPORT OF THE LEADER AND DEPUTY LEADER MEMBER FOR

TO THE CABINET ON 16th OCTOBER 2002

TITLE
Neighbourhood Renewal Strategy

RECOMMENDATIONS: That the strategy and approach for developing the Neighbourhood Renewal Strategy be approved

EXECUTIVE SUMMARY:

· A neighbourhood Renewal Strategy for the city is being developed for submission to the Government Office North West by 15/10/02.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Appendix 1 List of Government Floor Targets

· Appendix 2 Map showing geographical context for regeneration

ASSESSMENT OF RISK
-Neighbourhood Renewal Funding is dependant on a satisfactory Neighbourhood Renewal Strategy being submitted by 15/10/02

THE SOURCE OF FUNDING IS-
Neighbourhood Renewal Fund

LEGAL ADVICE OBTAINED

N/A

FINANCIAL ADVICE OBTAINED

N/A

CONTACT OFFICER:
Marie Lindars, P.O. Strategy and Resources EXT 2521

WARD(S) TO WHICH REPORT RELATE(S)
All WARDS

KEY COUNCIL POLICIES
Community Strategy, Community Plan, The 6 Pledges and the Neighbourhood Renewal Strategy Framework

DETAILS (Continued Overleaf)

Neighbourhood Renewal Strategy (NRS)

Background

1. As a condition of receiving Neighbourhood Renewal Funding, it is a government requirement that Salford’s Local Strategic Partnership develop a renewal strategy for neighbourhoods that are in need of regeneration. A framework for the strategy was submitted in April 2002 and a Local Neighbourhood Renewal Strategy has been developed for submission to the Government Office North West by 15th October 2002. This submission is attached for cabinet approval.

The process of developing the strategy

3. The government has set out a process of 5 steps that have to be followed in developing the strategy as follows: -

· Identifying the priority neighbourhoods, with evidence based justifications.

· Understanding the problems of priority neighbourhoods by identifying key issues with analysis and baseline statistics

· Map the resources going into priority neighbourhoods.

· Agree what more needs to be done.

· Implement and monitor agreed action e.g. through the LSP measuring progress against government floor targets (see appendix 1). Salford has developed an early warning system, which regularly measures a range of deprivation indicators at ward level. It will assist in measuring regeneration progress, and also give early warning of neighbourhood decline

4. The Aims of the NRS are as follows: -

· Identify key strategic priorities across the city and link them to the wider context of the Community Plan and the National Strategy and its floor targets.

· Establish targets/ outcomes to measure the success of the strategy against the National Floor targets

· Focus on each of the nine service delivery areas of the city, identifying key issues and priorities for action with baseline information.

· Set out a clear strategy for tackling areas of major change within the city.

· Identify the types of intervention required to address pockets of deprivation within the city where targeted action is needed to prevent the spiral of decline

· Set out a clear strategy for maximising opportunities to promote a more positive image of the city.

· Enable the identification of resources to tackle the problems faced by neighbourhoods within Salford

· Provide a strategic framework that can be used by the LSP for the effective allocation of resources (particularly the Neighbourhood Renewal Fund)

· Examine models for neighbourhood management and develop a plan to improve the delivery of services at a neighbourhood level

· Examine innovative methods of managing and delivering the strategy

5. The Framework for the Neighbourhood Renewal Strategy is based on the following 3 themes: -
· It identifies priority neighbourhoods through the mapping of a range of indices of deprivation across the city. Clusters have been highlighted (see appendix 2)

· The position of the city against the National Floor targets has been stated as a baseline at both city level and for each service Delivery Area. City strategies and local actions have been outlined to ensure that where necessary progress to reach the Floor targets is made.

· The Strategy is based on 3 main themes: -

A Tackling Areas of Major Change – Central Salford

Statistically most wards within Central Salford experience the most severe levels of deprivation. Correspondingly this area contains neighbourhoods that are benefiting from investment through programmes such as SRB etc. However, fundamental problems remain and continued support and investment will be needed to achieve the major change needed within these areas.

 B Targeted Action to stabilise communities in decline and maximise opportunity

- Salford West

A number of areas across the city suffer similar problems to the inner city, though not to the same intensity and severity. Targeted action rather than major change is needed in these areas. The aim will be to stabilise areas where pockets of deprivation exist to prevent further decline.

C Working with our communities to achieve Change

Through the work of the council’s Community Committees, the development of the Community Action Plans and the priorities detailed in the Community Plan, Salford’s regeneration approach brings together the top-down and bottom- up approach to neighbourhood renewal. New policies and initiatives cannot be introduced without understanding the implications at grass roots level. The aim here is to further develop Salford’s Community Strategy.

The NRS builds upon this work. Whilst the Community Plan sets the overall vision for the City – the Neighbourhood Renewal Strategy translates that vision into reality on the ground.

The 7 themes and the 9 area statements in the Community Plan will be integrated into the overall Neighbourhood Renewal Strategy to support the NRS and vice versa.

6 Consultation

· In preparing the document, consultation has been carried out with the Salford Strategic Partnership, Community Committee chairs and the Economic and Community Safety Scrutiny Committee. The latter requested that the following comments be forwarded to Cabinet: -
· They welcome the strategy

· They recognise the importance of environment issues and stress the need to maintain basic standards of environmental maintenance, with consideration being given to an environmental theme being added to the strategy

· They had concerns regarding balancing the need to regenerate the community against the programme to withdraw surplus education places

· They expressed concerns regarding the approach to the NRF in so much as the committee felt that funding should be targeted to neighbourhood renewal and not just mainstream services

· The need to submit future monitoring reports on the development of the strategy to the Community Safety Scrutiny Committee

· The need to continue to develop work on producing sub-ward information systems

Appendix 1

Key Targets integrated into the Early Warning System

The Government Floor targets:

· Education Increase the percentage of pupils obtaining 5 or more GCSEs at grades A* - C (or equivalent) to at least 38% in every LEA by 2004. A target to reduce the attainment gap at Key Stage 2 (age 11) in English and Maths will be set later in 2001.

· Employment – over the 3 years to 2004 taking account of the economic cycle, increase the employment rates of the 30 local authority districts with the poorest initial labour market position, and reduce the difference between employment rates in these areas and the overall rate.
· Crime – Reduce the level of crime in deprived areas so that by 2005, no local authority area has a domestic burglary rate more than three times the national average; over the same period, reduce the national rate by 25%.

· Health – By 2010 reduce by at least 10% the gap between the 20 per cent of areas with the lowest life expectancy at birth and the population as a whole. Reduce, by at least 60% by 2010, the conception rate among under 18’s in the worst 20 per cent of wards, and thereby reduce the level of inequality between these areas and the average by at least 26% by 2010.

· Housing – All social housing to be of a decent standard by 2010 with the number of families living in non-decent social housing falling by 33% by 2004 and with most of the improvements taking place in the most deprived local authority areas.

 Appendix 2

C:\windows\TEMP\mso29E.doc

