
[image: image9.wmf]

Regenerating a Great City

September 2002

Salford’s Neighbourhood Renewal Strategy
Contents

1) Introduction

2) The Overall Strategy Framework

3) Identifying Priority Neighbourhoods

4) Key strategies that tackle the National Floor Targets

5) Working with our communities to achieve change

6) Area Development Frameworks

· Central Salford

· Salford West

7) Resourcing the Strategy

8) Managing and monitoring the Strategy

Appendices

· Salford’s Learning Plan

Section 1 – Introduction

‘REGENERATING A GREAT CITY’

The Government’s New Commitment to Neighbourhood Renewal sets Local Strategic Partnership’s (LSP’s) the key task of preparing a Local Neighbourhood Renewal Strategy (NRS). In response to this the Salford Partnership (LSP) has developed the NRS setting out the strategic framework for neighbourhood renewal in Salford over the next five years and is fully committed to achieving it’s aims and objectives. It has set out a plan for positive change that responds to the challenge set out in the Government’s Neighbourhood Renewal Strategy and tackles the national floor targets. It reflects neighbourhood needs, and puts them in the context of the area as a whole.

Our regeneration strategy sets out the priorities for investment both across the City and locally within neighbourhoods. It sets out challenging targets against the Government’s national floor targets and describes how we will allocate both mainstream and external funds in order to achieve long-term sustainable improvement. It is the culmination of two years work that has focused on existing area based regeneration programmes, in order to develop a policy for the future that will address need and deprivation within our communities.
This document :

· Identifies priority neighbourhoods and sets them within the context of a strategy based on two distinct but interrelated area development frameworks – Central Salford and Salford West;

· Sets challenging targets against a comprehensive baseline position, utilising the national floor targets, that will enable us to measure the success of our strategy;

· Begins the process of mapping resources and provides the context on which decisions will be taken about the allocation of resources;

· Sets out the management and delivery arrangements within the Partnership, with an innovative delivery vehicle being considered for Central Salford.

The strategy recognises the need to put Salford in the regional and national context. The challenge is to achieve the highest standard of physical, social and economic development within our most deprived communities so that our City can respond proactively to regional and national challenges. We aim to maximise the contribution that Salford makes to national, regional and local competitiveness, and we aim to play a significant role in the urban renewal and regeneration of the North West region.

This is our strategy for change and improvement.

[image: image1.png]

Situated in the heart of Greater Manchester, the City of Salford covers an area of 37 square miles and has a population of around 225,950. The last five years has seen an overall drop in the city’s population, however the population drop in Salford West is just –0.8% compared to a drop of -6.7% in Salford Central . At the hub of the transport network, with the M602, M60, M61 and M62 motorways all within the city boundaries, there are also excellent rail and air links, and the Metrolink now extends to Eccles and Salford Quays from Manchester City Centre.

The City boasts a thriving University, Hope Hospital as a significant teaching facility and major cultural & creative development. Salford was home to the artist LS Lowry for much of his life. The multi-million pound arts and theatre complex ‘The Lowry’ houses the world’s largest collection of his works and is the national millennium project for the performing arts. The City also boasts the much acclaimed five star Lowry Hotel.

The City has transformed itself in recent years. There are modern, busy shopping precincts at Salford, Eccles, Walkden and Swinton, while Ellenbrook and Worsley feature some of the most sought after housing in Greater Manchester. The Chapel Street area has been transformed into a thriving economic and residential location and major gateway to the Regional Centre. The redevelopment of Salford Quays has created a world-class business and cultural area of both national and regional significance. Its success has led to the fastest drop in unemployment within the Greater Manchester region. Thanks to the Quays, where more people now work than in its heyday as a major seaport, the City is looking towards an exciting economic future.

However, within our trailblazing, vibrant City there still exists severe pockets of deprivation; Salford is placed the 4th most deprived local authority area in the North West and 28th nationally according to the 2000 Index of Deprivation. 15 out of 20 wards in the City are within the worst 20% nationally. The loss of almost a third of the City’s traditional employment base over the past 30 years has had a marked effect on Salford, with areas blighted by physical dereliction and social deprivation.

In the past Salford has responded to this challenge by focusing effort and resources towards priorities identified within a comprehensive regeneration strategy, supported by all partners. Our SRB 1 programme in 1995 was the first thematic bid approved nationally; the City achieved Pathfinder Status under the New Commitment to Regeneration in 1998, and ‘Building Sustainable Communities – A Regeneration Strategy for Salford’ was acclaimed nationally for its holistic approach to regeneration. Subsequent regeneration programmes and external grants have utilised this approach and have helped to address the many problems faced in some of our most deprived communities. But we recognise there is so much more that needs to be done.

Salford’s Community Plan and the City Council’s Pledges

The Partnership, now fully accredited by Government, launched Salford’s first Community Plan, in October 2001. Our vision for Salford is :

“ To create a City where people choose to live and work. We aim to improve the quality of life for all of our citizens by creating an economically prosperous city with a buoyant and competitive economy; creating and maintaining strong, safe, healthy and sustainable communities where all citizens can participate to the fullest extent in decisions which affect their communities; providing a better education for all, to enable children and young people to thrive and fulfil their potential; creating a city that is good to live in by providing quality homes and a clean and healthy environment.”

The Community Plan, now in its implementation phase, sets the strategic vision for the City with 7 strategic delivery partnerships taking forward the 7 themes identified as priorities across the City. Linked to this, the City Council has established 6 key Pledges that complement the priorities and targets within the Community Plan. The targets set in the Plan incorporate the national floor targets with key action linked to their delivery.

COMMUNITY PLAN THEMES
CITY COUNCIL PLEDGES

A Healthy City

A Safe City

A Learning and Creative City

A City Where Children and Young People are Valued

An Inclusive City

A City That’s Good to Live In

An Economically Prosperous City
A Clean and Healthy City

A Safer Salford

Better Education For All

Supporting Young People

Quality Homes for All

Stronger Communities

These common themes recognise and build on the need to tackle a combination of factors within neighbourhoods in order to improve quality of life.

Our next key task has been the development of this Neighbourhood Renewal Strategy and the allocation of the Neighbourhood Renewal Fund (NRF) against the priorities set out.

Salford’s approach to Neighbourhood Renewal

In March 2000 an Area Regeneration Task Group was established to consider the future of Salford’s regeneration strategy. The Partnership had secured over £250 million of external grants in the last five years that had predominantly been targeted towards the most deprived communities. Despite the significant mainstream funds supporting the delivery of services within many of these neighbourhoods, deprivation across the City continued to worsen.

It was clear that existing programmes have failed to tackle the root causes of deprivation. For the future we know we need to distinguish from those areas which are resource hungry – where greater levels of investment and energy are required – against those where targeted action would stabilise communities and prevent further decline. Maximising opportunities and securing private sector investment in areas such as Chapel Street and Salford Quays, together with promoting a more positive image of the City, have been recognised as significant. Finally, Salford’s Community Strategy, which puts local people at the heart of decision-making within their communities, will shape and direct our strategy towards recognising local priorities.

Area plans have now been developed for each of the 9 service delivery areas of the City and provide a physical development and investment frameworks that will add value to the locally based Community Action Plans. These building blocks have been drawn together to provide the foundations for our Neighbourhood Renewal Strategy :-

[image: image5.png]
[image: image6.wmf]

[image: image7.png]
[image: image8.png]Ranking is made up from the six dom
areas, the weighting of each element is
listed below:

Income 25%
Employment 25%
Health 15%
Education 15%
Access 0%
Housing 0%

e
HULTON

WORSLEY
ann
BoOTHSTOWN

PENDLETON

e
AND
EEDLEY

BLACKFRIAR:

[Community Committee Areas
[Ward Boundaries

Depriv ation Index (2000)

[Worst 7% Nationally
Worst 8 to 10% Nationally
[Worst 11 to 20% Nationally
[Worst 20 to 30% Nationally

Indlex of Local
Deprivation
2000

Sallstil

Section 2 - The Overall strategy Framework

The Strategy:

· Sets out an agreed vision and plan for positive change within neighbourhoods;

· Secures the agreement and commitment of all the key people and institutions who have a stake in the neighbourhood, or an impact on it;

· Sets out a local strategic level framework for action that responds to neighbourhood needs and puts them in the context of the area as a whole;

· Focuses on each of the nine service-delivery areas of the City, identifying key issues and priorities for action;

· Sets out a clear strategy for tackling areas of major change within the City, identifying Central Salford as a key investment priority for the City;

· Identifies the types of intervention required to stabilise pockets of deprivation within the City where targeted action is needed to prevent the spiral of decline.

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

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

· Examines models of neighbourhood management that will improve the delivery of services at a neighbourhood level;

· Looks to develop innovative public/private sector partnerships to assist the renewal process.

The overall starategy framework is based on 3 themes :

Theme 1 - Tackling areas of major change (focused on Central Salford)

Statistically the traditional inner city areas to the east of Salford experience the most sever problems on all of the indices used to measure deprivation. Correspondingly, they are also areas that benefit from some degree of investment through programmes such as SRB, NRF and New Deal for Communities.

· Central Salford – which incorporates the traditional inner city areas and comprises 8 wards - 6 of which are within the 10% most deprived Wards. Areas of major change have been identified and include Broughton (SRB 2 programme 1996 - 2003), Seedley and Langworthy (SRB V programme 1999 - 2006) and Charlestown/Lower Kersal (New Deal for Communities programme 2000 – 2010). Central Salford will also benefit from the Housing Market Renewal Fund – Manchester & Salford being one of 9 Pathfinders nationally that will address housing abandonment and market collapse.

However, fundamental problems remain and sustained, intensive support and investment will be needed to achieve long term urban renewal. Their proximity to the Regional Centre and the benefits that will bring will also help to sustain the major change needed within these areas.
Theme 2 – Targeted Action to stabilise communities in decline and maximise opportunity (focused on Salford West)
A number of areas across the City suffer similar problems to the inner city area though not quite to the same intensity and severity. The Index of Deprivation highlights specific problems in terms of social and economic deprivation and it is acknowledged that physical and environmental action is required in some areas to tackle small-scale abandonment. Targeted action rather than major change is needed is these areas. The aim will be to stabilise areas where pockets of deprivation exist to prevent further decline.

· Salford West – this comprises the remaining 12 Wards across the City and will be the focus of a stabilisation policy that will target action in particular neighbourhoods to prevent further decline. The area contains 3 Wards that are within worst 10% nationally. Within this area three distinct clusters have been identified as priorities for future intervention. These are:

· Swinton Area – incorporating the Clifton, Poet’s and Valley estates;

· Little Hulton Area – incorporating the Kenyon, Amblecote and Mount Skip estates;

· The Liverpool Road Corridor – incorporating the Mossvale, Patricroft and Brookhouse Estates, and Liverpoool Road itself.

It is also important to recognise that significant opportunities exist in some areas to build economic prosperity and promote business enterprise and similarly we need to develop strategies to maximise this potential. Promoting a positive and vibrant image of the City is vital if we are to stem population loss and attract further private sector investment.

Theme 3 – 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.

Both the City Council and its partners have learned a great deal in recent years about the nature and level of community involvement and consultation in regeneration programmes. The impetus from local people – their empowerment and willingness to actively get involved – has changed the way in which programmes are being managed.

Salford’s Early Warning System

Monitoring our strategy is key to its success and we have developed a unique Early Warning System that will provide a comprehensive set of headline indicators to do this. As well as identifying our progress the system will also identify the early factors that create instability in neighbourhoods and will enable early intervention to prevent this. (See section 8 for further details).

Section 3 - Identifying Priority Areas and Neighbourhoods
There is now a growing need to base our future strategy and spending decisions on evidence of real need and deprivation within the City. Key issues such as housing, crime, education, health and employment are worse in the most deprived areas. Population levels are dropping, many areas have experienced housing market collapse and the private sector is unwilling to invest in the housing and property market.

We have used the Index of Deprivation 2000 and an analysis of the national floor targets locally and strategically to highlight deprivation levels across the City, and this is represented diagrammatically at Figure 1. The data presented at Ward level contains 8 main indicators of deprivation

· An overall Index of Multiple Deprivation

· Income

· Employment

· Health and Disability

· Education, Skills and Training

· Housing

· Geographical Access to Services

· A supplementary Child Poverty Index.

Ward Name
City Rank

2000
Rank Index 2000

Broughton
1
126

Little Hulton
2
138

Blackfriars
3
156

Ordsall
4
166

Pendleton
5
201

Langworthy
6
260

Winton
7
471

Weaste and Seedley
8
570

Barton
9
729

Walkden North
10
880

Pendlebury
11
1030

Kersal
12
1542

Eccles
13
1551

Swinton North
14
1608

Cadishead
15
1652

Irlam
16
1914

Claremont
17
2099

Swinton South
18
3009

Walkden South
19
3043

Worsley and Boothstown
20
6108

When determining the focus of our strategy and thus identifying priorities we have taken account of the following factors:

· The geographical spread of deprivation identified through the Index of Deprivation 2000;

· Additional information in terms of crime statistics and family breakdown – both of which are clear indicators of social decline within neighbourhoods;

· Housing market decline and abandonment, particularly

· within the private sector;

· The lessons learned through existing regeneration programmes, particularly the recognised need for longer term investment in areas of severe decline:

· The need to prevent decline within neighbourhoods in the future – through the implementation of stabilisation and consolidation policies;

· Priorities identified by local people within Community Action Plans;

· The need to maximise opportunity in areas where significant economic potential exists.

Taking account of these factors the City has effectively been split into two distinct areas in order to prioritise future regeneration programmes and funding (see figure 1 overleaf). These are:

The two main themes will be brought together under the banner of Salford’s Community Strategy and the Partnership endorses the need to work with our communities to achieve change. The overall strategy will be consistent with both the Community Plan and the Unitary Development plan.

Underlying this strategic approach will be Community Action plans (produced by local people) and Area (Physical Development) Plans that will be considered together to form comprehensive and holistic area based plans for each of the 9 service delivery areas across the City.

Neighbourhood management is a key theme underpinning this area-based work and Salford’s Community Strategy has already established the infrastructure on which to build.

Section 4 – Key Strategies That Tackle the National Floor Targets

Key strategies have been developed with partners in Salford to provide a framework for tackling issues relating to crime, housing, economic development, education and health. These relate to key services which have a major impact on people’s lives at a local level. The Government floor targets are intended to bring these services up to a reasonable level in all neighbourhoods. They will measure progress towards the targets set.

This section outlines how key strategies address deprivation across the city; the key components of the strategies and what the priorities are in relation to the National floor targets. Section 4 takes each area of the city and outlines priorities and actions at a neighbourhood level to address deprivation and bring services up to the level of the floor targets. Action at both a strategic and a local level is crucial to bring about change that will transform declining areas into attractive neighbourhoods with a viable future.

Education
Education Floor Target
City Position

2002/03

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

Increase the percentage of pupils obtaining 5 or more GCSE’s at A*-C, with at least 25% in every school by 2006 (20% by 2004)

All local education authorities to have at least 78% of their 11 year olds at level 4 or above in English and mathematics by 2004

35.60%

4 schools in Salford have either achieved the floor target or are within 1% of it

37.5% of schools have at least 25% of pupils obtaining 5 or more A* -C GCSEs

71.4% of 11 year olds at level 4 in English

72% of 11 year olds at level 4 in maths

National and Local Context

Salford is significantly below the national average for educational attainment at Secondary School level, with 35.6 % of pupils obtaining 5+ A*- C GCSE’s compared to a national average of 50%. However, Salford is close to the target of 38% and performance has improved since last year.

Key Issues for schools are: -

· Deprivation within certain areas of the city provides a challenging environment for some schools.

· Falling school rolls due to urban depopulation. School intake figures and the pupil population are projected to fall faster than the population as a whole (16% from 2001 to 2006). A review of secondary schools resulted in mergers and closures of some schools in the inner city area and Little Hulton. A review of primary schools is also currently being undertaken
· The fall in attainment as pupils move from primary to secondary school.
· Uneven educational achievement at schools across the city
The Local Educational Authority (L.E.A.) has produced a 5 year educational Development Plan which includes national and city priorities. Action plans with targets and a monitoring and evaluation strategy have also been developed to achieve an improvement in performance.

The Key Priorities are: -

· Raising the attainment of pupils in the early years, particularly improving standards in literacy and numeracy

· Raising attainment of pupils at key stage 3 – particularly improving the transition between primary and secondary schools. Salford is a pilot for the National Key Stage 3 strategy to drive up standards across subject areas at Key stage 3

· Raising attainment at key stage 4 – which is measured by performance at 5+A*- C GCSE’s. Some issues are increasing the support for pupil’s achieving D and E grades at GCSE or equivalent and encouraging the take up of post 16 education.

· Schools causing concern – These are schools identified by either OFSTED or LEA criteria as requiring special support; having serious weaknesses; underachieving or to be working in challenging circumstances. Salford has reduced the number of schools in special measures and with serious weaknesses from 12 in 1997/98 to 2 in 2000/01.

· Social inclusion and tackling underachievement – This focuses on a number of issues such as attendance, permanent exclusions, teenage pregnancies, children in care, special educational needs, and ethnicity. Also For Adult Education Colleges to provide courses for people with learning difficulties, particularly to assist them to access work.

· Building capacity to manage Improvement – particularly to strengthen the skills of managers and leaders to carry out their own reviews of the schools they manage to bring about local improvements and manage resources more efficiently and effectively.

Lifelong Learning
Outside of the school environment supporting and stimulating lifelong learning and cultural activity to enable the citizens of Salford to maximise their potential and pursue personal development and fulfilment is an overarching aim of the Community Plan. Lifelong learning and cultural activity is at the heart of economic regeneration, promoting opportunity for individuals and creating sustainable communities.

Tracking performance at a local level

Data on educational performance is currently collated from individual schools. Whilst this gives an indication of performance at a local level, it cannot be relied upon since a large proportion of pupils at secondary level travel to schools outside their immediate neighbourhoods. Salford is refining the ‘Early Warning system’ data collection. From January 2003 pupil’s examination results will be tracked by their post code. This will enable educational attainment to be tracked back to each neighbourhood. The information will be used to more accurately target resources at a local level.

Housing

National Floor Target
Salford's Baseline Position

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
79.18% of Salford's social housing is non-decent

A major issue in Salford is pockets of unfit housing in the private sector

 6.7% of private sector dwellings are unfit in the city

Worst wards are Broughton- 27%

 Langworthy 24%

Vision
The council’s vision for housing in the city is ‘ Quality homes for all’.

National and local Context
 Nationally, cuts in local authority investment, have led to a poor image for council housing. Together with increasing aspirations low interest rates, and the rapid rise of home ownership; this has led to the least well off being concentrated in council housing.

Salford is one of a number of local authorities within the North West region which are experiencing difficulty in letting properties and retaining tenants. The Centre for Urban and Regional Studies (CURS) report (2000) identified a trend along the M62 corridor of urban depopulation. People are moving to outer areas where there is a robust market for new build properties. Also that economic growth across the region has reduced the popularity of social housing with home ownership being the preferred tenure of people moving home across the region (59%-79%)

An assessment of likely future housing need and demand carried out by the Northern Consortium of Housing in 1999 predicted that there would be an overall decline in the number of households required (i.e. the number of new dwellings required). The findings of both studies are reflected in some key challenges facing the city: -

· Low demand for social rented housing, resulting in increasing numbers of empty properties and a higher turnover of tenants for the council and Registered Social landlords. The latter estimates that 14% of their stock is difficult to let, whilst the Council estimate that up to 50% of it’s stock is difficult to let

· Poor condition of the housing stock especially pockets of pre 1919 privately owned terraced properties. The overall unfitness of private sector stock in Salford is 6.7%. Whilst this does not compare unfavourably with a regional figure of 7% and a national figure of 10%, within the Broughton area this rises to 27% and 24% in the Langworthy area.

· The abandonment of properties in some inner city locations where owners have the problem of low values, and negative equity

The main aims within the housing strategy to work towards achieving the vision are: -

· Investment in the management and maintenance of council and registered social landlord owned homes. This includes improving popular housing and the surrounding environment. Also working with partners to reduce crime and anti social behaviour, providing support for people who are vulnerable or have special needs and providing people with a range of accessible housing choices.

· Maximise investment opportunities from public and private sources. This includes working with the Housing Corporation and establishing an Arms Length Management company. The latter will separate the strategic management of housing in the city from the operational management of the council’s stock. This aims to make both functions more focused; more accountable; improve services to clients and enable the council to access additional resources.

· Working with homeowners and private landlords to help them manage and maintain their properties effectively for the benefit of the community. This includes introducing a voluntary accrediting system for good landlords.

· Work to the Government’s target of ensuring that all council housing achieves a ‘decent’ standard by 2010

· Work with a range of public and private sector partners to reduce unfit housing by one third by 2004. This includes reviewing all unpopular and empty council owned properties for which there is no demand to either demolish or dispose of it or seek alternative uses. In the private sector there are a number of Area Renewal Assessments to address these issues

The priority areas for the future, complement the council’s area regeneration strategy: -

· Target empty properties throughout the City

· Tackle areas of major change in Broughton, Seedley and Langworthy and Charlestown and Lower Kersal

· Dealing with pockets of deprivation to consolidate and stabilise these areas. Priorities for the next three years will include Weaste and Duchy and those areas which emerge from our stock condition surveys

· Consolidating and maintaining popular estates

· Completing major investment projects in the Eccles Renewal Area and the Little Hulton and Farnworth Partnership Area.

Employment

Employment Floor Target
Salford's Baseline Position

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

Generate more sustainable enterprise in disadvantaged communities

Over the 3 years to 2004, taking into account the economic cycle, increase the employment rates of people with disabilities, lone parents, ethnic minorities and over 50-s, and narrow the gap between these rates and the overall rate

Improve the economic performance of all regions, measured by the trend growth in each region’s gross domestic product (GDP per capita
Salford is not one of the 30 local authorities with the poorest initial labour market position

Jobs available for economically active72.7%

Total unemployment 3.7%

Target to achieve 300 training places or jobs or for people in disadvantaged communities over 3 year period

GDP per Capita UK – - £ 12,548

GDP per Capita greater Manchester - £11,108

GDP per Capita Salford - £13,519

Economic Development Strategy

The Vision is ‘a long –term approach towards necessary economic change and maximising the local benefit of that change. Our goal is to close the gaps in the city’s economic performance in a way that those who are currently unemployed or on low incomes are directly involved in new opportunities and benefit from them. Businesses will see the City as a place in which to invest, a place that raises aspirations and achievements, stimulates wealth creation and improves competitiveness within an attractive and sustainable environment, a City that makes a distinctive and essential contribution to the economic and social life of the region’

National Perspective and Local Context

At a national level, the Economic Development Strategy is set within the policy framework of the white paper’ Our Competitiveness Future.’ At a regional level, Salford is influenced by the North West Regional Development Agency. and an emerging Greater Manchester strategy. The city is also involved of a sub regional strategy with Manchester, Tameside and Trafford councils, called ‘City Pride’

Salford’s location at the heart of the Greater Manchester conurbation provides access to a large domestic market of over 2.5 million. The city itself has a resident workforce of over 100,000 people of which 77,408 are in employment.
Salford’s economy is an open one with 41% of the population working outside the city (mainly in The Regional Centre or Trafford Park).

The change in the structure of the national economy with the decline of the traditional heavy manufacturing industries has been mirrored in Salford. However, there has been a big drop in unemployment which is at a 17 year low at 3.7%. This is close to the national average of 3.7%. There has been particularly sharp falls in unemployment in the inner city areas of Blackfriars, Ordsall, Broughton and Pendelton where figures have previously stood at 10% or more. However, a falling unemployment rate has not necessarily meant that poverty and social exclusion are being diminished. There are parts of the city that remain amongst the most socially and economically deprived in the region

Key factors for the future of the local economy are: -

· Projected growth in the local economy is positive but below national levels

· Predicted growth of employment between 1998 and 2008. This growth of 6.5% for the city pride area is higher than that of the Northwest (5.5%), but below the national level of 7.9%

· GDP per head for the Northwest (the best overall measure of living standards remains below the UK average)

Aims
The strategy for Economic Development focuses on three core themes that are inter-related and must be simultaneously addressed: -

· Encouraging Investment in the City – by raising the profile of the city as a business location and boosting confidence in the area through the procurement of resources, the provision of an excellent communication network, land premises, an attractive environment and to offer first class information, advice and support services to potential investors.

· Supporting Business Development – by meeting the needs of businesses in Salford, promoting the growth of existing companies and the creation of new firms to provide quality employment opportunities for local people

· Enabling Local People to achieve their full potential – by improving their skills and education, raising aspirations and achievements and enhancing the employability of local residents, particularly those experiencing barriers to finding employment(e.g. people with learning difficulties and lack of child care).

Key Priorities over the next 5 years will be: -

· Secure the development of the Barton and Ashtonfield strategic employment sites

· Maximise opportunities within the Irwell Corridor Economic Development Zone

· Stimulate development of new business space

· Ensure Salford Community Venture is developed to provide a first class service for community enterprise development and support

· Develop an Innovation Park Business Plan

· Develop Job Shop plus service to tackle employability, training and achievement citywide

· Implement Salford’s ‘Employment Plan’ which provides a 5-year strategy and action plan for what needs to happen in Salford to create and maintain a healthy labour market.

Crime and Disorder Reduction Strategy

National Floor Target
Salford's Baseline Position 2001 / 02

By 2005: -Reduce the level of crime, so that the domestic burglary rate is no more than 3 times the national average (i.e. 55.8 per 1,000 households) The national rate to reduce by 25%
20 burglaries per 1000 households

5 wards with a rate over 3 times the national average

National and City Context
Whilst the number of domestic burglaries per 1,000 Households at 20 is close to the national average of 18.6, there are great variations within the city. Five wards particularly stand out as being outside the government’s floor target of three times the national average. They are Barton, Langworthy, Little Hulton, Swinton South and Walkden North. Crime and Disorder, anti social behaviour, and the fear of crime have a significant and damaging impact on the city and it’s various communities. Reducing incidents of crime and disorder and tackling the causes of crime is the focus of the crime and disorder reduction strategy. It is also an important element in regenerating neighbourhoods, which are in decline. The strategy has been developed by the LSP in consultation with local communities. In November 2001,an audit of crime and disorder provided the following key facts about the city: -

· Recorded crime has fallen continually over the last 3 years

· Salford experiences high levels of car crime, domestic burglary, violence and robbery

· Crime is not distributed evenly across the City

· 82% of reported crime relates to burglary, car crime and criminal damage

· The highest number of reports received by police relate to juvenile nuisance

· There has been a slight decrease in reports of domestic violence, but the volume of such incidents is cause for concern

· Reports of racially motivated crime have increase significantly

· There is a strong link between the incidents of crime and the abuse of alcohol and drugs

The main objectives and targets of the strategy are: -

To respond effectively to nuisance and disorder. Targets set are:-

· Reduce the number of reports of juvenile nuisance by 6%

· Reduce the number of malicious false calls to Greater Manchester County Fire Service by 10%

· Increase participation of young people in sporting activities from 50% to 55.5%

Tackling violent crime . Targets set are: -

· Reducing incidents of violent crime by 18%

· Reduce the number of robberies reported by 38%

· Reduce the number of repeat domestic violence incidents reported by 10%

Reducing vehicle crime. Targets set are: -

· Reduce the rate of vehicle crime by 20%

· Increase detection rate in relation to vehicle crime by 10%
· Reduce the number of malicious vehicle fires by 20%
Reducing burglary. Targets set are: -

· Reduce the rate of domestic burglaries by 21%

· No area in Salford to have a rate of domestic burglary more than 3 times the national average by March 2005

· Reduce the rate of burglary other than in a dwelling by 15%

Effectively respond to hate crime. Targets set are: -

· Implement an effective reporting network for hate crimes by March 2003

· Increase the number of reports of hate crime incidents by 30% by March 2005

There are 3 cross cutting themes that will be applied to help achieve the objectives. These are: -

· Helping victims and witnesses- It is essential that both victims and witnesses be supported to prevent them feeling isolated and suffering intimidation. Salford has a well-established Witness support Team who provide wide-ranging support, which extends to out of office hours. They have worked with the local judiciary to provide separate rooms for witnesses waiting at court to ease the ordeal of appearing at court.

· Tackling offending – A small number of offenders are responsible for committing a large amount of crime in Salford. It is important that we improve our intelligence and targeting of persistent offenders, that we intervene effectively before people offend and that we take steps to limit re-offending. Neighbourhood Co-ordinators and local sector Sergeants head up local multi disciplinary teams to target action at a local level. They link in with the council’s Anti Social Behaviour Team who provide specialist advice and take forward any civil action against offenders. The ‘Crimestoppers’ telephone number is also widely advertised to encourage more people to report crime.

· Improving locations – It is important to design and manage the environment to reduce both the fear and incidence of crime. It is also essential that the partnership targets its resources to the areas of greatest need and helps communities to develop local solutions. The council’s corporate approach is to ensure that all new developments and improvement work incorporates crime prevention features
Health

Health Floor Target
City Position

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

Life expectancy at birth

Male - 72.2 yrs compared to 75.2 nationally

Female - 78.05 yrs compared to 80.1 nationally

Under 18 conception rate per 1000 population

55.7 compared to 45.9 nationally

The overarching aim of the Strategy for a healthy city is ‘To improve the health, well being and social care of the people of Salford, reduce inequalities in health and create a modern health service designed around local people’s needs’

National and City Context

People in Salford have on average poorer health than the population of England and Wales as a whole. Within Salford substantial inequalities in health exist and show no signs of diminishing. The LSP has facilitated the development of the ‘Healthy City Strategy’. It has assisted the establishment of posts, which are jointly funded and managed by the City Council’ s Social Services Directorate and the Primary Care Trust at Director and Assistant Director level. This has helped to join up and improve services offered by both organisations. A recent development has been the establishment of the Salford Health City Forum. This body reports to the LSP and also interacts with the public and partners to ensure that they contribute to the health elements of the Community Plan. It’s remit is to take the strategy forward and develop it. Its specific aim is to bring together health improvement, promotion of well-being and the NHS modernisation agenda into a coherent Programme.

Key issues facing the city are: -

· The local NHS in Salford is in the midst of changes as new structures are created and the functions of existing ones are amended.

· The Community and Social Services Directorate of the City Council and implemented a radical programme of change to achieve a better fit for the delivery of services and the needs of the population. Work is continuing to ensure services are focused on the most vulnerable children, families, adults and older people.

· There is a need to develop the primary care service.

· The modernisation of services including the development of joint health and social services

· The development of the strategic outline case for the reorganisation of primary and secondary care services

· The extra burden of ill health linked to high levels of deprivation in some parts of Salford
Strategic Planning Framework

The Health Improvement Programme is the main planning document, which outlines the process for determining the use of NHS resources in Salford. It reflects a balance between centrally determined priorities for the NHS and meeting local health needs.

 A developing piece of work is the appointment of 4 Locality Managers who will analyse key illnesses and develop preventative and responsive health services at a local level.

Another important development is the establishment of the Salford teenage pregnancy board. The Teenage Pregnancy Co-ordinator services this. This is another joint funded post. The Co-ordinator is the strategic and joint operational lead for the teenage pregnancy strategy team. The postholder links into other strategies and services at a local and strategic level e.g. Supported Housing Team and Sure Start initiatives etc. Funding from the Teenage Pregnancy Unit Co-ordination Fund runs until 2004.

Priorities for future action are:-

· Reducing levels of smoking, targeting prevention activity at young people vulnerable to drug abuse

· Reducing the rate of teenage pregnancies. The current strategy needs to be evaluated before 2004 to determine any resources required beyond that date.

· Reduce health inequalities by reducing the gap in mortality between those employed in manual labour and the population as a whole.

· Save lives by reducing the death rate from heart disease and stroke cancer, suicide and accidents

· Improve patient and public representation in local decision making with regard to the provision of health services

· Reducing waiting lists and waiting times

· Promoting the independence and supporting the provision of care services which enable adults and older people to regain their independence and care services for vulnerable people

· Jointly commissioning and providing an at home Rapid Response Service by April 2002 with the aim of preventing inappropriate hospital admission

· Implementing the national Strategy on alcohol abuse when it becomes available

SECTION 5 – Working with our communities to achieve change – Salford’s Community Strategy

(Insert diagram from Page 50 of Community Plan)

Underpinning our approach is a commitment to working with communities to achieve change through Salford Community Strategy. Local people hold valuable and informed views on the way services should be delivered and managed. Salford’s Community Strategy enables local people to participate in local decision-making and shape local service delivery.
These principles are put into practice, through 9 service delivery areas with area based community committees. Each committee is made up of local representatives from the community and local councillors. These committees develop local community action plans (CAPs) for their area. Devolved budgets allow community committees to progress priorities outlined in their CAP and bring in match funding from other sources. Each community action plan is fed into the community planning process, so that local communities shape services and plans at the strategic level.

Many service delivery partners delivering key services e.g. the police and health service have harmonised their service delivery areas to fit with the community committee boundaries. Police beats now correspond with committee boundaries so that specific police constables and sergeants can work with council officers to tackle local crime issues. It has also enabled the Primary Care Trust to use the community committee area and the community plan as a basis for developing a more responsive local health service.

Each area has a Neighbourhood Co-ordination Team responsible for bringing services and agencies together to bring a multi disciplined approach to respond to complex local issues and action local priorities within community action plans.

The Partnership has mirrored this approach in order to support local service delivery: Some examples are:

· A senior post, which is joint, funded by the Primary Care Trust and the Social Services Dept to facilitating the joint commissioning of services.

· Joint working between local authority housing benefit staff and the benefits agency to share information to improve the service to claimants and reduce fraud.

· Salford University provides a summer school for pupils of local schools to help raise their aspirations.

· Out stationed police staff based at the local authorities Community Safety Unit.
Neighbourhood Management

The concept of neighbourhood management has been established in Salford through the work of the Area and Neighbourhood Co-ordinators. They have been crucial in supporting local communities in identifying local issues and co-ordinating activity to access resources to address these. Three communities have been successful in establishing neighbourhood warden schemes. Also a range of smaller initiatives e.g. facilities for training rooms and sports coaching in Little Hulton have been obtained.

Neighbourhood management is being further developed through evaluating our current position through a survey of all service delivery at local level. This will be reviewed together with research and models for neighbourhood management to find the ‘best fit’ for Salford. Other work on going is: -

· The sharing of good practice by Neighbourhood Co-ordinators

· Evaluating the potential of partnership boards co-ordinating local management in regeneration areas.

· Developing information systems to assist in accessing service provision at a neighbourhood level

· The possibility of carrying out best value reviews of services at community committee level

It has been agreed that new ways of working using the concept of Neighbourhood Management will be piloted in two of our regeneration areas – Lower Kersal & Charlestown and Seedley & Langworthy. A working party has been established to take this forward. Following evaluation of the pilot a local model for neighbourhood management will be rolled out across the City.

Section 6 – Area Development Frameworks

The City has been broken down into 2 distinct Area Development Frameworks:

· Central Salford

· Salford West

Central Salford

The Central Salford area comprises the eastern half of the City covering the inner core to the immediate west of the Manchester Regional Centre with the River Irwell as a dominant feature. It is the area where the greatest physical change is expected in the immediate future.

The area covers the wards of Ordsall, Broughton, Blackfriars, Langworthy, Pendleton, Kersal, Claremont, Weaste and Seedley. With a population of 81,850 people is an area of challenge and opportunity.

[image: image2.png]

Challenges

The area has some major issues to tackle. 6 of its 8 wards are in the top 7% deprived nationally. Despite significant progress in some areas, it still suffers a mixture of social, economic and environmental problems such as ill-health, high crime, low educational attainment and poor living and environmental conditions. Between 1991 and 1998 the population of Central Salford fell by 6.7% compared to a drop in Salford West of 0.8%. People are migrating away from the traditional inner city area and moving to the relatively more affluent parts of the Borough. The area contains dense private sector housing that has been in decline for some years. The housing market has collapsed in some areas leaving home owners in a downward spiral of physical and social decline. In areas such as Seedley and Langworthy, comprehensive clearance and demolition programmes are now back on the agenda.

Central Salford includes a number of existing major initiatives to tackle these issues. Parts of the area are currently in receipt of Single Regeneration Budget (SRB) funding. Broughton is shortly to commence it’s final year of SRB 2. Whilst progress has been made, it is clearly apparent that the scale of the issues still facing the area are immense. New plans have recently been produced for both Lower and Higher Broughton and mechanisms for their delivery need to be developed. The Seedley / Langworthy initiative commenced in 1999 and has SRB funding until 2006. A master plan has been agreed with the community and over 670 houses have already been acquired for demolition and future new build. National attention has focused on an innovative “home swap” scheme to tackle negative equity. The government have also approved from 2001, a New Deal for Communities Scheme to fund a ten year programme of regeneration in the Kersal/ Charlestown area. Sure Start, a programme to help the development of the under4’s also covers parts of Central Salford and a series of physical development projects such as Agecroft Commerce Park and initiatives in Broughton and Chapel Street are being assisted by the North West Regional Development Agency.

Opportunities

The area has many opportunities on which to build. Its’ significance as a centre of employment is well recognised, particularly through the redevelopment of the former docks into Salford Quays. The Quays has progressively been redeveloped over the last 15 years to form a new quarter of the City with a mixture of office, leisure and residential uses. The Lowry, the internationally recognised millennium project for the performing arts, has firmly placed Salford on the map. Salford now has one of the fastest rates of employment growth in the country with the potential to add to this.

The Chapel Street area together with the Salford University campus has recently taken advantage of it’s close proximity to the regional centre to draw related uses across the river Irwell. At Chapel Wharf, the new dramatic Calatrava bridge has opened the area up with new business developments such as the Deva Centre (the development of the former Chesters brewery), the five star Rocco Forte Lowry Hotel and a major new office complex for the Inland Revenue. It’s recent designation as a regional Economic Development Zone will further stimulate demand and the area is particularly seen as an opportunity for expanding the cultural and media sectors. Chapel Street is also seen as a new city centre living quarter with a series of new residential developments and refurbishments, including the conversion of Salford Royal hospital, to luxury apartments.

There are further opportunities to attract new uses all along the river Irwell taking advantage of the riverside location and the proximity to the regional centre. From North Irwell Riverside including the Kersal / Charlestown New Deal for Communities area, through Broughton, Chapel Street, to South Irwell Riverside, Ordsall Lane and the Quays, the Central Salford initiative will facilitate and promote the area for new investment with an exciting mixture of commercial, leisure and residential uses.

With the demise of traditional regeneration funding, fresh opportunities now exist to re-package and promote Central Salford in a more holistic way. The North West Development Agency have already encouraged the drawing together of a comprehensive regeneration strategy that addresses the issues above.

Housing Market Renewal Fund & Central Salford

One of the key challenges facing many Northern Cities, including Salford, is housing market failure. In Salford the problems of low demand and housing abandonment affect public and private sector housing areas, but are associated in particular with the high density pre-1919 pavement terraces, which are mainly located within the inner wards of Central Salford.

[image: image3.png]Greater Manchester Pathfinder Initiative

Amended and Agreed Boundary - September 2002

Walkden
North
Walkden
South Pendlebury
& ﬁ

Boothstown

Cadishead

] ward boundary
B P atninder boundary -Manchester
] Pathiinder boundary - Salford

Woodhouse Park

Blackley,

CHOWN COPYRIGH T RES)

o, LAD

Prodused bythe Hausing nfomation Unit

On 10 April 2002, the then Department of Transport, Local Government and the Regions (DTLR) invited nine area partnerships across the North and West Midlands to establish pathfinder projects to tackle low demand and housing abandonment. One pathfinder is to be focused on Salford and inner Manchester. In Salford’s case the key areas are associated with current regeneration areas of Broughton, Seedley and Langworthy and Kersal/Charlestown together with specific pockets of decline in the Weaste and Claremont wards. The pathfinder projects will develop comprehensive proposals for programmes of neighbourhood renewal, with the ultimate aim of creating sustainable housing markets and therefore more sustainable neighbourhoods.

In recognition of the scale of the problem, the Government has committed significant resources into housing market renewal. In the immediate term, the Salford and Manchester Pathfinder has been allocated £2.66 million through a Capital Modernisation Fund to fund the preparation of a Housing Market Renewal Prospectus; to establish a formal Housing Market Renewal Partnership; and to implement some early projects. In the Comprehensive Spending Review, the Government announced a longer term commitment to a Housing Market Renewal Fund, with a further £500 million being made available across the 9 pathfinder projects nationwide to fund the first three years of the programme.

The Housing Market Renewal programme will incorporate substantial investment in both existing and replacement housing and in improvements to the physical environment, as well as increased investment in neighbourhood management and proactive enforcement. This will contribute to the implementation of comprehensive local plans for neighbourhood renewal (Seedley & Langworthy SRB5; Lower Kersal & Charlestown NDC AND Chapel Street Regeneration Strategy. Investment will be aligned with programmes in education, health and community safety in order to narrow the gap between neighbourhoods in inner Salford and Manchester and the national average, and to create places where people want to live and invest.

A new joint Partnership Body has already been established to manage and co-ordinate the HMRF programme across Manchester and Salford, and this will be linked into our respective Local Strategic Partnerships. A Prospectus is now being produced that will set out a 10-15 year strategic plan that will shape out the scale of overall investment needs and opportunities that exist for comprehensive renewal in the log term.

The timescales set down for Housing Market Renewal recognise that this is a huge task, which can only realistically be achieved over a period of 10-20 years. In the immediate term, Salford and Manchester are currently developing the Housing Market Renewal Prospectus, which will be submitted in April 2003. A key element of the Housing Market Renewal Strategy and Prospectus is that it will not be restricted to a programme of physical housing interventions.

The renewal of inner city housing markets is one of the greatest challenges facing the city, and this initiative presents an unrivalled opportunity to achieve significant structural and sustainable change.
Our Vision for Central Salford

The Vision for Central Salford builds on the exciting opportunities described above. Our intention is to reinvigorate the heart of our City, working with all its’ communities, to make it the place at the core of the conurbation to live and work and enjoy a quality lifestyle. At the centre of our approach is the determination to foster a real confidence in the area in both the short and long term. We are realistic about the scale of the task, but bold and ambitious in what we aim to achieve. Salford has demonstrated this approach before in projects such as Salford Quays and the Lowry.

Our objectives are to:

· Ensure the best co-ordination and delivery of regeneration and main service activity across the area;

· Work with existing communities through our community strategy and local initiatives in order to bring added value to these and avoid duplication;

· Develop, market and promote the Central Salford area in order to raise its’ profile and attract new investment, people and jobs

Work has alsready commenced on a short promotional prospectus to increase the profile and promote the area, particularly to the private sector. A more detailed delivery plan, which will be the basis for agreeing a ‘scheme’ for the area under the RDA’s new funding regime, will be developed. This will link with to the Housing Market Renewal Prospectus that will set out how we intend to improve housing conditions and restore confidence in the housing market. Following encouragement from the RDA and the Government Office North West, consideration is being given to set up a focused, results orientated Management Board for Central Salford

 Broughton and Blackfriars (Insert SDA Plan)

Key statistics

Broughton & Blackfriars
Broughton
Blackfriars

IMD 2000 Rank Index
126th
156th

Child Poverty Index
21st
135th

Total Unemployment Rate
7.4%
8.4%

Standard Mortality Rate
210
185

Area Profile:

Broughton and Blackfriars are the most eastern wards in the city. This is a diverse area in terms of wealth, culture and future prospects; from the relatively wealthy, mainly Jewish area of Higher Broughton through to the increasing more fashionable Chapel Street area to some reasonably severe pockets of derivation, particularly in Lower Broughton. Despite significant investment through both SRB2 and Renewal Area funding there are still pockets of Broughton and Blackfriars that require sustained inward investment.

The regeneration of Broughton has been a priority for the City for a number of years and since 1996 the Cheetham and Broughton Partnership has invested over £20 m in the area through the SRB2 programme. This area is designated an Area of Major Change. The investment being made by the Cheetham and Broughton Partnership will come to an end in March 2003 when the funding ceases. Although the Partnership has made a valuable contribution to the area, the amount of funding available has only enabled some first steps to be taken.

The council is working with consultants and partners to develop a vision for Broughton for the next 10 years. This vision is being built upon extensive public consultation. There are plans to declare a Housing Renewal Area which will address the problems with pre 1919 housing and also a wide range of issues, including crime, unemployment, local amenities and services.

The city council have also been working with Bovis Lend Lease and Inpartnership to assist with the regeneration of the Higher Broughton area and bring new private sector investment into the area. Proposals are being developed to provide better housing; community facilities; better sports facilities and public spaces. This will help to tackle the problems of poor image, falling population, low demand and crime and anti social behaviour.

The strategy for tackling the problems of Lower Broughton is also developing. The City Council has appointed consultants to identify opportunities to attract private sector investment and an indicative Masterplan has been prepared.

Most recently Broughton has been approved for a programme of Sure Start to work with families with children under 4 and is a focus area for Children Fund activity targeting children aged 5-13 years.

Towards the Regional Centre the Chapel St regeneration programme is transforming this main corridor into a desirable residential location and an established home to creative industries, including the acclaimed DEVA centre. It is also home to the renowned Lowry hotel, the University of Salford, Salford Museum and Art gallery and Peel Park amongst other cultural and contemporary attractions.

Over a twenty year period the Chapel Street area had declined as a commercial and retail centre. However, in 1998, a Partnership Board of public and private sector core members was formed to develop a regeneration strategy for the area. It’s aim is to re-establish the area within the Regional Centre, raise awareness of the regeneration potential and build local community, developer, investor and business confidence.

Since 1998 the there has been significant achievements:-

· Over £100million of private sector and £8million of public sector investment;

· The population has increased by 1,600 between 1991 and 2002;

· There is over 300,000 sq feet of new commercial floor space ;

· 244 new homes have been built with a further 600 on site;

· A wide range of projects to address local employment and social issues have been put in place over the last 4 years.

Key Issues facing the Area

Housing:

Within Broughton the Neighbourhood Renewal Assessment has identified almost a quarter of the older housing stock as derelict and a further 12% empty. Over 39% of dwellings in the area are unfit. They are concentrated in the Wiltshire Street, Zebra Street, Gainsborough Street and Murray Streets. There are proposals to declare a housing Renewal Area to address the poor condition of properties, particularly pre 1919 terraced housing, this will also to tackle the high vacancies rates and a wider range of economic and social problems in the area. It is likely that there will be clearance of some obsolete housing, refurbishment and redevelopment.

Bury New Rd will be improved physically through the demolition of Newbury place and Hanover Court where high repair and refurbishment costs make these buildings uneconomical to sustain. In Spike Island (Lower Broughton) a programme of environmental and physical works is due to be completed by 2004.

In Greengate and Islington structural surveys have been carried out on the high rise blocks. The results of the surveys will help determine the future of these buildings.

Physical Environment:

Despite the noteworthy Peel Park and public playing fields in Higher Broughton, much of the open space in Broughton and Blackfriars is inaccessible to young people due to maintenance issues or the fear of crime. In response, a comprehensive plan has been drawn up to address design and refurbishment of existing parks and to reclaim other open spaces for community use.

The Lowry High School site, together with the former Ascension Primary School site and the cleared sites on Muriel Street and Lucy Street, provides a major development opportunity within the area. The City Council is currently considering a number of proposals including the expansion of recreation facilities at Broughton Recreation Centre to provide a “sports magnet”, the provision of a new neighbourhood centre on the school playing fields, and new private housing. This is being developed in private sector partnership following community consultation.

Hampson Street is in an excellent location on the edge of the Regional Centre currently containing unused open space. Planning permission has been given for a development that incorporates leisure, retail, offices and housing. It has the potential to attract significant investment and visitors to the area

Economic:

The southern area of Blackfriars is densely populated with industry yet the area has one of the highest unemployment rates in the city (7.7% compared against 3.7% for the city as a whole). One of the strands of the council’s Employment Plan is to assist disadvantaged groups to overcome barriers to employment, so that they can access local employment opportunities.

Across much of the Chapel St regeneration area is the Irwell Corridor Economic Development Zone (EDZ) which also reaches into the Spinningfields and Castlefield areas of Manchester. The strategic objectives of the EDZ are based around cultural and media development in the area whilst preserving and enhancing historical and cultural attractions. The development of the area and support to businesses will bring job and training opportunities to people in the area.

Health:

In Broughton and Blackfriars Standard Mortality Rate is lower than in any other part of the city. This statistic means that people who live in this area are expected to not live as long as those who live in other parts of the city, in fact it has been calculated that a nine year old child in Broughton is five times more likely to die than a child of the same age in Oxford.

Crime

Crime levels, particularly relating to vehicle and commercial premises, are amongst the highest in the city; in response to this the Quay Watch mobile security service has been extended to cover the Chapel Street regeneration area. Local businesses pay a membership to Quay Watch and in return patrols monitor premises and respond to alarms.

The area has been identified as a ‘hot spot for street crime and the area will be targeted by a street crime initiative to tackle this.

Priorities for action
Economic:

The proposed expansion of the University Business Park into an Innovation Park will increase the number of businesses in the area and create stronger links to Salford College and the planned Albion High School.

The Irwell Corridor area is the focus of a successful joint £14 Million bid through the European Regional Development Fund with Manchester City Council for Economic Development Zone status. The Zone will create significant job opportunities, support business growth and investment, and support the growth of media and cultural industries. It will consolidate the area’s role as a key international tourist destination.

In Broughton and Blackfriars there is great potential for developing the canal and riverside sites and attracting private investment along the River Irwell. Work is also underway on the restoration of the Bury and Bolton Canal to the rear of The Crescent. A number of vacant sites and car parks in the area have the potential for development. All would be required to provide a high quality riverside walkway. Realising the economic benefit for the community for from these sites will be an important part of the work carries out from the Chapel street project office and will be highlighted in the Central Salford Strategy. Key sites for development include: -

· Riverside adjacent to the Regional Centre – Prestigious investment such as the Lowry Hotel have already been established and there is further scope to develop sites such as Chapel Wharf

· Cambridge riverside –If Mocha parade is retained, some retail or leisure development fronting onto Great Clowes Street may be appropriate.

· Manchester, Bolton and Bury Ship Canal –The canal’s restoration would help to attract investment and visitors to the area, but would require major funding which needs to be identified
· Adelphi street – This area has been identified as a potential site for developing an arts/ media hub, in partnership with the university and local businesses;

· Middlewood – This is on the edge of the Chapel Street area and close to Salford quays. It has the potential for a high quality mixed development

Health:

· In partnership with the Primary Care Trust and the Angel Shadow Board, the Angel Healthy Living Initiative will be further developed to offer conventional and alternative solutions to the health issues of local people.

· A need to further support the existing Women Working Together Group and the Broughton Health Interest Group.

Crime:

· In order to improve business security, further funding is being sought to help target harden vulnerable businesses and to support mobile security patrols in the Cambridge St and Chapel St areas.

· Through GM Police funding has been secured to ensure the removal of all abandoned cars to a secure location within 24 hours of being reported.

· Mobile youth outreach work is being developed to address issues of juvenile nuisance and anti-social behaviour.

Physical Environment:

· Implement the plan to refurbish parks and reclaim green spaces for community use.

· Progress the development of Lowry High school and Hampson Street

Social Inclusion

The population of the area is falling, between 1991 and 1998 the population of the whole area dropped by nearly 5%; however, numbers in Broughton are boosted by a large percentage of asylum seekers when compared to other areas of the City. The supported housing team provide support for networks to assist black, ethnic minority groups within the area

There is a need for greater community involvement in all programme development. This ranges from increased community consultation, through to direct community involvement in design and decision-making. The Broughton Resource centre provides resources, training and support for the local community, the targets for the centre are to expand IT training courses on offer and ultimately to have the centre included in the City Council’s mainstream budget by 2003/4.

Given the low educational attainment in this area, supporting school-age young people is a particular priority. In addition to youth centres and play development sessions, structures are also in place to provide support for children with learning or behavioural difficulties and a target laid out in the community Action Plan is to ensure full-time educational provision for all excluded pupils.

Priority action to meet the Government floor targets:

Floor Target
Broughton & Blackfriars Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
No Secondary schools in the area
Literacy and numeracy strategy
Education Maintenance Pilot to encourage 16+ to continue education
Gifted and Talented Scheme to raise attainment, aspirations, and increase opportunities
Best Team to improve behaviour, attendance and punctuality
Learning support unit to help prevent exclusion

Employment (Total unemployment)
Average 7.7%, highest in the city
Maximise opportunities to access employment and training through job Shop, employment charter and Chapel St regeneration opportunities

Support business development through advice, information and funding packages (e.g. Broughton Trust, Business Network etc)

Encourage investment opportunities by providing sites and premises for new businesses Support and progress activity on key development sites

Support initiatives to increase childcare facilities

Crime

Target- not to exceed more than 3 times the national average – 55.8 domestic burglaries per 1,000 households
Projected figure from quarterly monitoring-38.16 per 1000 households
Street crime initiative to target robbery and theft from person. Address vehicle crime adjacent to city centre

Anti social behaviour team and witness support to target youth nuisance

Burglary reduction initiative

Health (Under 18 conception rate per 1000 conceptions)
Average 66.1 per 1000 population, 3rd in the city
Locality Development Manager appointed to develop services to respond to local needs Co-ordination of services to offer advice and support to reduce the teenage conception rate Sure Start to target health of 0-5 year olds

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 15.5% of Private sector homes estimated to be unfit, 2nd highest in the city
Neighbourhood Renewal Area proposed for Higher Broughton to tackle

High vacancy rates and poor condition of pre 1919 terraced properties

Hanover Court to be demolished

Environmental and physical improvement works for Spike Island Estate to be completed by 2004

Results of structural surveys awaited to determine future of high rise blocks in Greengate and Islington

Kersal, Pendleton and Charlestown

Key statistics

Kersal, Pendleton & Charlestown
Pendleton
Kersal

IMD 2000 Rank Index
201st
1542nd

Child Poverty Index
54th
1834th

Total Unemployment
5.8%
4.2%

Standard Mortality Rate
216
102

Area Profile

This service delivery area is composed from noticeably contrasting neighbourhoods and includes one of the designated Areas of Major Change – the Charlestown & Lower Kersal New Deal for Communities Programme. Higher Kersal, which encompasses the Broughton Park area, is mainly residential and home to one of the largest Orthodox Jewish communities outside of London. It is a stable area that contains ‘The Cliff’, one of Manchester United’s training grounds and open woodland, valued by the local community. The precinct area is the most densely populated area of the Pendleton Ward. It is characterised by local authority-owned high-rise blocks and the Salford Shopping City, however citywide it is undergoing the greatest percentage of population decline.

 Lower Kersal and Charlestown is an area that has performed consistently badly in deprivation indices and in April 2001 was awarded New Deal for Communities funding. A ten year ‘Delivery Plan’ has been drawn up by the Charlestown/ Lower Kersal Partnership which sets out a framework on how the area will be approved. In 2002 the Government approved £53 million to carry out the plan over the next ten years (2001 – 2011). This is likely to attract another £90 million of funding from a range of sources. The programme covers the following themes:-

· building communities;

· reducing crime;

· helping children and young people;

· improving the physical environment, including housing;

· improving health;

· reducing unemployment, raising standards of educational achievement and skills;

Achievements to date include

· Community Involvement: the NDC Participatory Appraisal team obtained the views of over 3,000 local people in drawing up the 10 year plan for the area

· The Beacon Centre: £1.25 million has been secured to create a new young peoples’ resource centre and work on site will commence in September 2002

· Community Chest: grants totalling £180,000 have been awarded to a range of community and voluntary groups providing activities across the area.

· Burglary Reduction: over 100 households have received free security products such as security lights and alarm systems and this is already reducing burglary rates in the NDC area

There are over 50 future projects planned. They include, additional crime and community safety measures, the creation of two new play facilities, a range of housing improvements, the introduction of a dedicated environmental ‘hit squad’ for the area, improved health provision (including the preparatory works for two new health and social care centres) and support for local schools.

Key Issues facing the Area

Housing:

In Charlestown, due to low demand for rented accommodation owned by the council, selective demolition and disposal of council stock is planned. Poets Corner in Charlestown has been identified. Nearby in Whit Lane, a planning for real exercise is also scheduled. This is to involve local people in planning improvements for the area as well as the rationalisation of council stock.

Local residents have raised the issue of anti social behaviour of some tenants within the private rented sector. This has led to plans to extend the council’s Landlord accreditation scheme to improve management of private tenancies.

The poor condition of pre 1919 terraced housing in the area is also an issue. A Neighbourhood Renewal assessment for pre 1919 housing in Charlestown/Lower Kersal is being carried out to identify critical issues requiring action.

Pendleton has witnessed a population decline in recent years there has been a reduction in demand for social rented dwellings. Selective demolition and disposal of council stock has already taken place. The future of high rise blocks which are awaiting structural surveys and properties on Amersham Street are uncertain.

Properties in Pendleton are mainly local authority owned and high rise blocks are prevalent. Opportunities will be sought to diversify the property types and tenures in the area as part of the Council’s Stock Rationalisation process. The council’s property shop is located within Pendleton at ‘Shopping City’. This is used to market properties to rent throughout the city.

Physical Environment:

Kersal High School is merging with Lowry High School to form the Albion High School. Kersal High School will be closing to leave the building and surrounding land for future development or reuse by another school. In the event of no re-use of the existing building, the site would be suitable for housing/recreation uses. Albion High School is under construction, within the Charlestown area, and due to open in 2003. It will be a key asset for the area with the public use of the library and sporting facilities.

Pendleton Industrial Area is an established industrial area that has some issues regarding the quality of the environment and security. There is potential for consolidation and improvement through a Green Business Park initiative and improved security measures. The restoration of the Manchester, Bolton and Bury Canal, adjacent to this site would help to regenerate the area.

Economic:

Unemployment stands at 5% which is the second highest in the city. Shopping City is the prime retail location within the City. Land close to the access road to this site has the potential for a new food store and proposals have been received which if realised will bring 300 jobs to the area.

Health:

Whilst the Standard mortality rate in Kersal is 102 and close to the national average, the figure for Pendleton is over twice that (216). This indicates a significantly shorter life expectancy. Local health and care centres are planned for both the Pendleton and Charlestown areas and the Primary Care Trust has appointed Locality Managers to make health services more responsive to local needs.
Crime:

Juvenile anti social behaviour and street crime are particular issues within the area.

Priorities for Action

Social Inclusion:

The area has well-developed community groups based on ethnicity and location. In order to strengthen these groups the area Community Action Plan includes targets to initiate a Jewish community Forum. This will be based on a committee of community Jewish Leaders to ensure that the Jewish community as a whole can take a strategic approach to the development, monitoring and evaluation of agencies operating in and behalf of their community.

There are also plans to strengthen and develop the Salford Precinct Forum. The forum represents the many resident associations in the Precinct area and through further support and facilitation it aims to develop further existing skills and knowledge as a networking organisation.

Crime:

In response to issues of juvenile nuisance, local police are using a two-pronged approach. Through police and NDC funding, high visibility police patrols are used to dissuade anti-social behaviour, the patrols will also allow for a response to hot spots as they arise.

The police employ the use of an overt video van that can obtain evidence either to be shown to parents or for possible use in court.

Under reporting of crime is a recognised issue, particularly in the Broughton Park area, and in response to this a number of measures have been introduced. These include the use of local media to encourage residents to report crime, making police and crimestopper phone numbers more visible in the community and for police and local leaders to appeal to residents to report crime.

New Deal for Communities Programme:

Implementation of the strategy for the area is one of Salford’s key priorities and will secure long term improvement for area.

Health:
Local centre for health & social care is planned. This will include public consultation to develop the proposals.

Housing: Implement the action listed overleaf to address the floor targets.

Priority Action to meet the Government’s Floor targets
Floor Target
Kersal, Pendleton & Charlestown Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
Average of 24.3%, Joint 5th in the city
Literacy and numeracy strategy Education Maintenance Pilot to encourage 16+ to continue education Gifted and Talented scheme to raise attainment, aspirations and increase opportunities

Best Team to improve behaviour, attendance and punctuality Learning support unit to help prevent exclusion NDC- Support for Schools-activities to improve performance and promote social inclusion

Employment (Total unemployment)
Average 5%, 2nd highest in the city
Maximise opportunities to access employment and training through Salford Opportunities Centre and Job shop

Support initiatives for childcare facilities Support business development through advice, information and funding packages and Local Business Environment Association and NDC Business Forum Encourage investment by providing sites and premises - Develop the Regional Innovation Park scheme and through land assembly

Crime (Burglary rate per 1000 households)
Average 38.16 per 1000 households, 8th in the city
Burglary reduction initiative Additional/high profile targeted policing Community safety officer to develop crime prevention projects Juvenile nuisance targeted Street Crime initiative

Health (Under 18 conception rate per 1000 conceptions)
Average 21.8 per 1000 population, 8th in the city
Sure Start to target 0-5 years health Locality Development Manager appointed to develop services to respond to local needs

Local centre for health and social care planned through 'Lift ' project at Pendleton & Satellite Centre at Charlestown/Kersal

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 4.2% of Private sector homes estimated to be unfit, 7th in the city
Selective demolition/disposal of council stock for which there is no demand

Improvement works to properties on whit Lane

Extend landlord accreditation service to Charlestown/Lower Kersal

Neighbourhood Renewal Assessment to be carried out in Charlestown/Lower Kersal to address poor condition of pre 1919 private terraced housing

Claremont, Weaste and Seedley (Insert SDA Plan)

Key statistics

Kersal, Pendleton & Charlestown
Pendleton
Kersal

IMD 2000 Rank Index
1542nd
201st

Child Poverty Index
1834th
54th

Total Unemployment
4.2%
5.8%

Standard Mortality Rate
102
216

Area Profile

The Claremont/Weaste Community Committee area stretches from the Manchester Ship Canal to the Duchy Estate above the A6/East Lancashire Road, with the M602 cutting through from east to west. The area south of the M602 is predominately industrial in nature. North is Hope Hospital, which is the largest employer in the area, and a mix of housing including some attractive stable areas. Housing in Claremont/Weaste includes areas of mainly terraced housing, a large proportion of which are in decline. The main pockets of deprivation are the Eccles New Road corridor, the Duchy Estate (recognised by the Children’s fund, although not in one of the most deprived) and the Tootal Drive / Willows area. These areas have severe symptoms of decline; empty, vandalised properties, declining property values, and low property demand. Public parks are a positive feature of the area. There are three sizeable, municipal parks – Buile Hill Park, Lightoaks Park and Oakwood Park. There is also Duncan Mathieson Playing Fields, a large open space partly owned by the City Council.

Key Issues

Statistically this area is very mixed across the government floor targets. Burglary and unemployment rates are low yet under 18 conception and unfit property rates are high. There are specific issues raised in the community plan such as youth nuisance and burglary which are being addressed through targeted action

Housing:

There are Neighbourhood Renewal areas proposed to tackle the disrepair of mainly private sector pre 1919 terraced properties in Weaste (around the rugby ground along Eccles New Road corridor, and around a group of 3 streets within the Duchy estate). Some of the council owned stock on the Duchy Estate is scheduled for demolition due to the low demand for properties. Options will be explored for the use of the land to assist with the regeneration of the area.

There are other areas of private sector terraced housing in Weaste and at the Height which are clearly vulnerable to decline and may benefit from stabilisation as part of the Housing Market Renewal Strategy

At Irlam O’ The Heights residents have raised issues about the management of properties in multiple occupation. Where necessary the Council will take enforcement action against private sector landlords. Subsidence to some properties has been highlighted as a problem and options to address this will be explored. Future work with Housing Associations, Private Landlord and owner occupiers needs to be carried out to prevent further decline in these areas and to support the work already carried out on the Eccles New Road Corridor
Physical Environment:

The Community Committee has recognised three geographical priorities, these are Duchy and Bolton Road (the Height), Tootal Drive / the Willows area and New Weaste / Eccles New Road and three priority topic areas of youth, crime and cleansing / environmental maintenance.

There have been significant improvements to the appearance of the Eccles New Road Corridor area with the building of the infrastructure of the Metrolink. However, there are still vacant sites and premises especially at the eastern end of the corridor, which need further improvements. Nelson Street, Bridson and Stowell Streets; Egmont, Minden and Dettingen Streets and part of Duchy Road on the Duchy estate, the Barrf Road Kennedy area of Weaste Lane, and Irlam o’ th’ Heights are all residential areas that need targeted action such as improvements to properties and the local environment.

A major redevelopment programme is proposed for Hope Hospital. There is local concern about the environmental impact of addition visitors and the redevelopment process. This will be assessed and addressed through a sustainable green transport plan. In fact this development has the potential to be one of the largest and most sustainable regeneration projects in Salford. The advice from the Princess Foundation - who are working with the Salford Royal Hospitals NHS Trust - is that there is an opportunity to lever in significant amounts of outside funding.
Economic:

Capitalising on local development and though the services of Jobshop+, local people are being encouraged into recruitment and training opportunities particularly in relation to the development of the Western Gateway (Barton) Economic Development zone and through the significant development proposed through LIFT & SHIFT initiatives. European funding has been applied for through the EQUAL programme to address transport barriers to employment. There is potential to make stronger links with employers in the large area between Eccles New Road and the Ship Canal to promote local recruitment and training.

Health:

There are major health provision issues local to this area through the Hope Hospital development and current changes to the Primary Care Trust service provision. In response to this, links are being developed between the community committee, local residents and local health care provision to increase community input to the major local developments proposed at the hospital and for health care.

Crime:

Several major police operations have already successfully been carried out in the Claremont / Weaste area leading to key arrests and a drop in car crime, street robbery and anti-social youth behaviour. However there is a need to do more and additional funding is being sought to increase activities and education for young people to encourage responsibility for their actions and to deter nuisance behaviour.

Priorities for Action

Housing:

To progress the Renewal Area work linked to the private sector stock in Weaste and Duchy, in order to prevent further housing market collapse. Parts of this area will be the focus of targetd action through the Housing Market Renewal Fund.

Social Inclusion:

Providing childcare through pre and after school clubs and through tiny-tots sessions is a priority for the area. There is a need to further increase provision including the recruitment and training of more childminders, support for private day nurseries and provide extra support for schemes aimed at older children such as the development of the Height Youth Centre and further support for the Duchy youth project.

In Duchy a youth ‘pod’ has been sustained since summer 2001, providing opportunities for children and young people to develop bespoke projects and the prospects of further funding is now secure through Blackburn Child Care. The Community Committee also have a contract with Fairbridge to engage with young prople ‘at risk’, mainly from the Eccles New Road area.

Recent developments in the Weaste area include the establishment of a detached youth work team funded by NRF and the establishment of art and dance clubs. A youth service night based at the ‘Red’s’ ground should be established once staffing issues are resolved.

There is a need to consolidate and increase provision for youth facilities in Claremont/ Weate

Physical Environment:

Through consultation, communities have voiced their priorities for improvement to underused spaces and open areas of land. Significant development has also taken place on Buille Hill Park with a £90,000 path improvement programme, a new play area, restoration of the tennis courts and the development of a tree trail.

The community committee has introduced a specific maintenance programme in certain areas. Further work still needs to be carried out on Buille Hill Park, Lightoaks Park and Oakwood Park in terms of cleaning and securing regular maintenance.

Crime:
An increase in hate-crime, in particular an increase of racially aggravated incidents against asylum seekers and shop keepers, is a matter of concern and is a key issue that is being addressed in partnership through the police, community groups, organisations working with asylum seekers and housing providers.
Priority Action to meet the Government’s Floor Targets

Floor Target
Claremont, Weaste & Seedley Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
Average of 24.3%, joint 5th in the city
Literacy and numeracy strategy

Education Maintenance pilot to encourage 16+ to continue education

Gifted and talented scheme to raise attainment, aspirations and increase opportunities

Best Team to improve behaviour, attendance and punctuality Learning Support unit to prevent exclusion

Healthy schools scheme, sport and arts initiative,

City Learning centre for I.T. skills

Employment (Total unemployment)
Average 2.9%, 6th highest in the city
Maximise opportunities to access employment and training through job shops, employment charter and local contacts

Support business development through advice information and funding packages

Support local economic initiatives e.g. Salford Community Venture)

Encourage investment by providing sites and premises for new businesses

Crime (Burglary rate per 1000 households)
Average 36.72 per 1000 households, 6th in the city
Burglary reduction strategy

Anti social behaviour team and witness support to target nuisance

Health (Under 18 conception rate per 1000 conceptions)
Average 60.3 per 1000 population, 7th in the city
Locality Development Manager appointed to develop services to respond to local needs

Sure Start to target health of 0-5 year olds

Worker appointed to co-ordinate services to offer advice and support to reduce teenage conception rates

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 6.8% of private sector homes estimated to be unfit, 3rd highest in the city
Neighbourhood Renewal Areas in Weaste and on the Duchy Estate

Explore options for land following demolition of some properties on the Duchy Estate

In Irlam O’The Heights address problems in properties of Multiple Occupation and subsidence

 Work with Landlords and homeowners of properties ‘at risk’ in roads off Eccles New Road.

Ordsall and Langworthy (Insert SDA Plan)

Key statistics
Ordsall & Langworthy
Ordsall
Langworthy

IMD 2000 Rank Index
160th
260th

Child Poverty Index
12th
153rd

Total Unemployment
5.4%
4.0%

Standard Mortality Rate
173
158

Area Profile:

The Ordsall and Langworthy Community Committee Area forms the southern most part of Salford’s inner city bounded by the Manchester Ship Canal on 2 sides. It incorporates Salford Quays, the Lowry and contains high quality housing and leisure developments. The rest of the Ordsall and Stowell area is mainly social housing, which has seen major redevelopment over the last 10 years. The index of deprivation highlights significant levels of child poverty in Ordsall. Within the city the area is also a ‘hot spot’ for juvenile nuisance.

The Seedley and Langworthy Programme, located in Langworthy Ward, is designated as one of Salford’s Areas of Major Change and is a key priority for investment in the City. Housing abandonment and market collapse are clearly evident and together with severe social and economic deprivation, the area requires major investment in the future. Presently receiving funding through the City’s SRB 5 programme, the area is also included as a priority for Housing Market Renewal Funds.

The Community Committee area as a whole has excellent links to the motorway system and the Metrolink is now linked to the Quays and Langworthy on the way to Eccles.

Key Issues

Housing:

The council owned stock in Ordsall has been improved to a very high standard, but vacancies have still proved difficult to let despite advertisements. Stock rationalisation has taken place with properties on ‘The Barracks’ being redeveloped by a Housing Association. Properties atTamworth Walk and Jennings Close have been demolished and flats on Ordsall Lane have been disposed of. These sites will be linked to other sites within the wider area of Ordsall and particularly Salford Quays to identify opportunities for redevelopment.

In contrast, Langworthy has experienced a housing market collapse within the private sector. The areas suffers poor condition of older terraced properties; low property values and consequently high level of negative equity. 75% of stock is currently vacant with many properties having been abandoned. The area is currently the focus of an innovative national Homeswap programme.

Housing issues in Langworthy are being tackled through a wider regeneration programme for the area, which includes building confidence in the local housing market and encouraging investment in the area.
Physical Environment:

Salford Quays is a landmark site with high quality arts, leisure, commercial and housing developments and major opportunities exist for securing further investment to the area. However, transport and parking issues around this site need to be addressed to realise its full potential.

The Ship Canal, particularly at Salford Quays is already used for sporting and recreational purposes. It is also established as a wildlife corridor. In the future, the City Council will encourage the development of the Ship Canal for recreational opportunities where these can be accommodated. However, the quality of the water needs to improve, to fully realise the development potential of the canal. This is being addressed through the establishment of the The Healthy Waterways Trust.

The strip of land between Ordsall Lane and the River Irwell contains many sound businesses, but also contains many vacant and underused buildings and sites. Recent developments take advantage of the riverside setting, but few of the older properties do. New development will be encouraged in this area that takes advantage of, and opens up, the riverside setting and extends a mix of residential, commercial and leisure uses between Castlefield and Salford Quays. Potential linkages with developments at Pomona Docks and St George’s Island could also be exploited.

The redevelopment of Windsor High School site also offers significant development opportunities.

Economic:

Unemployment within the area (4.7%) is above both the city (3.7%) and national average (3%). Within Ordeal the extent of youth unemployment is of concern (9%), particularly since it is acknowledged as having the most difficult incidences of youth anti social behaviour and the lowest educational achievement.

Health:

Both Ordsall and Langworthy have teenage pregnancy rates for under 18 year olds that are above the national and city average. Life expectancy, particularly in Ordsall is lower than the national average

Crime:

The domestic burglary rate for the area is the highest in the city.

Priorities for Action

Health :

To reduce drug dependency, and improve health services, and implement and further develop the SureStart programmes in both Seedley and Langworthy and Ordsall. Involving local people in the management and delivery of health and well-being provision is particularly important in this area.

Crime :
Encourage greater reporting of crime through monthly local police surgeries; introduce neighbourhood wardens and reduce anti social behaviour, particularly amongst juveniles; concentration of Quaywatch mobile patrol to address commercial burglary.
Children and young people:
Expand activities for children and young people and improve childcare facilities.

Community activities:

There is a need to increase community involvement including pilot a scheme to have a street representative, and support existing groups.

Local economy:

Increase training and employment opportunities for local people and improve childcare facilities thus enabling more parents to maximise opportunities for employment. Also consolidation and improvement of retail outlets on Langworthy Rd as part of the masterplan for the area.

The environment:

· Improve the security and appearance of Ordsall district centre; develop proposal for a community campus and various vacant sites; promote heritage sites such as Ordsall Hall; reduce impact of traffic and improve parking facilities

· Improve the ‘streetscene’ in Langworthy with environmental work and use of ‘homezone’

· Creation of a village centre for Langworthy as indicated in the masterplan

Housing:

Address the collapse of the housing market with clearance and improvement of obsolete housing and other actions listed below relating to the government floor targets and the Langworthy masterplan.

Priority Action to meet the Government’s Floor Targets

Floor Target
Ordsall & Langworthy Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
Average of 10%, 7th highest in the city
Literacy and numeracy strategy Education Maintenance Pilot to encourage 16+ to continue education Gifted and Talented Scheme to raise attainment, aspirations and increase opportunities

Best Team to improve behaviour, attendance, and punctuality Learning support unit to help prevent exclusion

St James primary school and All Saints school to join on new site in 2005/06

Employment (Total unemployment)
Average 4.7%, joint 3rd in the city
Maximise opportunities to access employment and training through job shop, employment and construction charters Support initiatives for childcare facilities Support business development through information, advice and funding packages.

Target Ordsall Quays and retailers affected by improvements to Ordsall precinct

Crime (Burglary rate per 1000 households)
Average 66.44 per 1000 households, highest in the city
Burglary Reduction initiative Juvenile nuisance targeted by Anti Social Behaviour Team Quaywatch mobile patrol to address commercial burglary

Health (Under 18 conception rate per 1000 conceptions)
Average 96.1 per 1000 population, highest in the city
Sure Start to target 0-5 years health Locality Development Manager appointed to develop services to respond to local needs. Worker appointed to offer advice and support through existing services to reduce teenage pregnancies

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 19.1% of private sector homes estimated to be unfit, highest in the city
Ordsall: -

Demolition/disposal of council stock has taken place Strategic land assembly and marketing of sites to link Ordsall to the economic benefits offered within Salford quays etc.

Langworthy
Master plan developed for area which includes action to rebuild confidence in the housing market and attract investment: -
Demolition and remodeling of obsolete terraced housing
Homeswap scheme to move owner occupiers with negative equity
Stock transfer of social housing to one Housing Association to improve management and co-ordinate action to address anti social behavior etc

Landlord accreditation scheme to improve the management of Private rented housing

Area Development Framework for Salford West

Salford West comprises the 12 Wards, within 5 Service Delivery Areas, and is the focus of a stabilisation policy that will target action in particular neighbourhoods to prevent further decline. The area contains 3 Wards that are within worst 10% nationally.

Within this area three distinct clusters have been identified as priorities for future intervention. These are:

· Swinton Area – incorporating the Clifton, Poet’s and Valley estates;

· Little Hulton Area – incorporating the Kenyon, Amblecote and Mount Skip estates;

· The Liverpool Road Corridor – incorporating the Mossvale, Patricroft and Brookhouse Estates, and Liverpoool Road itself.

[image: image4.png]HEE -
s55¢%
R
Oell

Eccles (Insert SDA Plan)

Key statistics

Eccles
Eccles
Winton
Barton

IMD 2000 Rank Index
1551st
471st
729th

Child Poverty Index
2407th
479th
1043rd

Total Unemployment Rate
3.1%
4.2%
4.8%

Standard Mortality Rate
145
135
150

Area Profile

The Eccles Community Committee area is located north of the Manchester Ship Canal in the South of the City and is divided into the three main wards of Eccles, Barton and Winton. The area has good links with Manchester, especially since the newly opened extension of the Metrolink that runs via the Lowry and Langworthy.

A multi-million pound regeneration programme has recently been completed in Eccles Town Centre through the Town Centre Management Initiative. This has made a huge difference to the accessibility and appearance of the area, the recent development of the West One shopping centre and the new Morrisons store have transformed the Eccles shopping experience.

Residential properties range from stable, desirable areas such as Ellesemere and Monton Green through to unstable communities in poor environments including the Brookhouse Estate and Patricroft area.

Eccles population has historically included a significant proportion of the City’s Black and Minority Ethnic population. The Yemeni community has developed a support service to provide practical assistance to the local community and the Salford Link service is also based in Eccles. This provides a translation service, personal support i.e. accompaniment to doctors or solicitors appointments, and a training service all in up to 25 different languages.

Key Issues:

Housing:

Eccles is a relatively popular residential area for both public and private sector housing, however, funding to improve public sector properties has been limited.

Both public and private sector stock in Patricroft will benefit from the areas Neighbourhood Renewal status. It will contribute to improving both the economic and the physical environment. The Local Renewal Area Status in the Patricroft area will also provide significant investment and help to stabilise the housing market. This will be linked to any planned works on the Liverpool Road corridor and future developments for land adjacent to the ship canal and the Trafford Centre.

The future strategy for the area will involve programmes of works to maintain and improve the majority of stock and carry out option appraisals to determine the future of a small number of unpopular council owned properties, which have remained empty.

There are 11 high rise blocks in management in the Eccles area. Whilst some are popular, demand for some blocks has been limited due to age banding (over 50’s). This is an issue that may need revisiting in the future when options for the future of the blocks are considered following citywide structural surveys of all the high rise blocks.

There is an overprovision of low rise flats in the area, particularly in the Patricroft area. Some security and environmental works have been carried out to make some flats more attractive. However, it will be necessary to review the overall provision in the area before decisions are made about the future of the stock.

The Brookhouse Estate is a large residential area of mainly council stock but is suffers isolation with only one access road. There is a lack of facilities and issues of crime and disorder. The establishment of a Neighbourhood Warden scheme from autumn 2002 will help to improve the management and appearance of the estate.

Westwood Park – This is a large estate consisting of mainly council owned properties and suffers from similar social problems to that of the Brookhouse estate. Future work in this area needs to be linked to any regeneration work relating to the Liverpool Road corridor

Physical Environment

Liverpool Road corridor - Despite town centre regeneration, the Liverpool Road corridor is identified as an area of need and deprivation and was the focus of a recent but unsuccessful SRB6 bid. It faces a number of problems including high traffic levels, no on-street parking, vacant properties and sites, dispersed retail provision and a poor appearance, all of which detract from the area’s image. The area also requires a comprehensive environmental improvement scheme. However, Liverpool Road does hold much potential, it is an important route into Eccles and the motorway, a proposed Quality Bus Corridor and has ample retail space.

The town centre has seen significant investment with the construction of the Metrolink, the bypass, the bus station and other buildings and developments, however this needs to be built on. Specific areas of concern are opportunities to improve car parking, transport links to parts of the city not currently served and the re-utilisation of vacant buildings.
Barton Aerodrome is a unique recreational and business asset of regional importance.

Economic:

Winton and Barton wards experience unemployment levels higher than the national average. Significant economic potential exists if the redevelopment of Barton Strategic Site can be progressed.

Health:

Health in Eccles is reasonably poor. High levels of atmospheric pollution exist from both heavy traffic and local industry and in response, greater community involvement is now being sought during the planning appraisals of future transport and industry developments. Communities also recognise that open spaces and school facilities are underused and securing greater access is likely to have a positive impact on health.

Crime:

Eccles has the second highest domestic burglary rate in the city. The area has particularly high incidences of underage drinking, use of illegal drugs, anti-social, especially alcohol related, behaviour and robbery in the town centre. Joint working between the police, the Community Sector team and local community groups are targeting measures to overcome these issues. Programmes such as Sport Forum and the Eccles Activity Programme for children and young people are aimed at steering young people away from criminal and anti-social behaviour.

Priorities for Action

Social Inclusion:

Consultation with BME focus groups has recognised need for more outreach workers, better services and resources and the need for more priority work around health and crime & community safety. This work has also identified that BME social and leisure needs are not being sufficiently met.

A Youth Mediation Service is being piloted aimed at mediating between young people and local residents. The scheme involves youth workers, mediation sessions and the police to help foster a more tolerant environment between both parties. If the scheme is successful in Eccles it will be considered for use across the city.

Brookhouse Estate is the focus of a Neighbourhood Wardens project. It is expected to start on site from autumn 2002.Its successful implementation will be a priority during the next two years.

Liverpool Road Corridor

A detailed plan of action is now being drawn up to address the problems along this corridor. The plan will focus on supporting new and existing businesses, exploring redevelopment opportunities, and securing environmental improvements to address the poor physical image of this main corridor.

Barton Strategic Employment Site (Funding is being sought for proposals for this site) – Development of this site would include a range of industrial uses with an emphasis on high technology including a proposal for a new Salford Reds stadium. A link road to the M62 and a crossing over the Manchester Ship Canal would be required to open up transport links to the site. Development of the site will be linked with the Trafford Quays proposal on the southern bank of the ship canal, which consists of a mixed-use development incorporating housing, offices, leisure, a hotel, and associated local services such as shops, bars and restaurants.

Priorities for action to meet the government Floor Targets

Floor Target
Eccles Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
Average of 34.1%, 2nd highest in the city
Literacy and numeracy strategy Education Maintenance Pilot to encourage 16+ to continue education

Gifted and Talented scheme to raise attainment, aspirations, and increase opportunities Best Team to improve behaviour, attendance, and punctuality Learning support unit to help prevent exclusion Healthy schools scheme, sports and arts initiative

Employment (Total unemployment)
Average 2.9%, 5th highest in the city
Maximise opportunities to access employment and training opportunities - proposal for Job shop in town centre Support business development through advice, information and funding packages. Encourage investment by providing sites and premises for new businesses Develop strategy to regenerate Liverpool Rd corridor maximising opportunities from the Barton Economic Development Zone Continue to develop town centre Support local transport initiatives and reduce town centre congestion

Crime (Burglary rate per 1000 households)
Average 41.68 per 1000 households, 2nd highest in the city
Street crime initiative to target robbery and theft from person

Burglary reduction initiative Target action for hate crime and domestic violence hot spot in Patricroft

Anti Social Behaviour Team and Witness support to target nuisance

Health (Under 18 conception rate per 1000 conceptions)
Average 65.1 per 1000 population, 5th in the city
Locality development Manger appointed to develop services to respond local needs Local centre for health and social care planned through 'Lift' project. Community consultation to develop scheme Sure Start (Winton) to target 0-5 year old health

Worker appointed to co-ordinate services to offer advice and assistance to reduce teenage conception rate

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 6.3% of private sector homes estimated to be unfit, 4th highest in the city
Option appraisals for difficult to let council properties - tower blocks/low rise flats
Improve and maintain popular properties
Patricroft neighbourhood Renewal works

Develop work with Neighbourhood ward scheme to improve the co-ordination of services on the estate and tackle anti social behaviour on the Brookhouse estate

Link any future housing improvement works in Westwood Park and Patricroft to the regeneration of Liverpool Road.

Exploit potential for development in area adjacent to ship canal and Trafford Centre

Irlam and Cadishead (Insert SDA Plan)

Key statistics
Irlam & Cadishead
Irlam
Cadishead

IMD 2000 Rank Index
1621st
1987th

Child Poverty Index
2407th
1600th

Total Unemployment
4.2%
1.9%

Standard Mortality Rate
93
102

Area Profile

Irlam and Cadishead are communities on the south-western side of Salford. The linear development, sandwiched between Chat Moss and the Manchester Ship Canal, is focused on Liverpool Road, the A57/B5320. Liverpool Road forms one of the major gateway routes into Salford, via Eccles.

The area is extremely varied - the northern half of Irlam and Cadishead is moss land, enabling Irlam and Cadishead to have the largest farming community in Salford. The southern half of the area is mainly residential, having it’s own major employment source being based on the Northbank Industrial Estate.

As the most south-west S.D.A. in the city, Irlam and Cadishead are the most remote wards from the city being closely surrounded by the boroughs of Cheshire, Trafford and Wigan. Cadishead has good quality housing and it’s own leisure centre. Demand for accommodation in the area as a whole is high, with approximately 500 new houses being built in the area since 1990. The district has good social and recreational facilities, an excellent swimming pool, good social services provision particularly for the elderly, access to parks and open spaces.

Key Issues
Housing:

This is a popular, stable residential area with a mix of public and private sector housing along Liverpool Road. There is a healthy housing market which has been evidenced by several new build sites of housing for sale. The focus for the future will be to improve and maintain the housing stock and the local environment in the future. The only council stock for which there has been very low demand are the ‘Admiralty’ flats in Cadishead. Option Appraisals will be untaken to determine the future of the properties.

Physical Environment

The A57 provides a major link between the main body of Salford and Warrington and the M6. Currently Irlam can be by-passed, however this road terminates at Cadishead. A major transport and environmental issue for the people of Cadishead in particular is to secure the extension of the by-pass. This decision is currently under consideration, but community groups have requested that work be underway by 2003.

Irlam and Cadishead are home to two major parks, an Astroturf playing field and many open spaces, however accessibility for young people can be hampered by crime, the fear of crime and ineffective maintenance of facilities. Through Lottery funding the community and in particular young people will be consulted over the future usage of parks and green spaces.

A57 Liverpool Road Corridor – This is the continuation of the A57 which runs through Eccles. The corridor, particularly in Cadishead, suffers from similar problems as the Eccles area. There are empty retail properties and parking problems and a decline in the appearance of the area. It is expected that the completion of the bypass will help to relieve traffic congestion and provide opportunities for the area. A strategy for the corridor prepared for the community Committee provides a framework for environmental improvements.

Economic:

The Northbank Industrial Estate and Fairhill retail park provide a significant proportion of the area’s employment opportunity, however the decline of privately owned shops, in Cadishead in particular, is causing issues of both environmental impact and accessibility for the local community.

Health:

Pregnancies for under 18 year olds at 67.4 per 1000 are above the average for the city.

Crime:

Although crime is generally lower in Irlam and Cadishead than the rest of the city, local residents are particularly concerned about juvenile nuisance and concentrated occurrences of anti-social behaviour. A greater need has been recognised to allow young people the opportunity to become involved in planning and delivering services and so take greater ‘ownership’ of their local environment.

Priorities for action from the Community Committees and the Area Plans:

Physical Environment:

· Current plans to introduce a ranger service are being explored and possible funding sources examined. In addition to green spaces the ‘greening strategy’ for Liverpool Rd aims to tidy up all derelict land and improve the physical environment.

· The extension of the A57 by-pass is also a priority for action

Economic:

· Developing Barton as a Key Strategic Employment Site. The site straddles the 2 service delivery areas of Eccles and Irlam & Cadishead.

· Also the continual development of the Northbank Industrial Estate

Social Inclusion:

Through the Community Committee a Youth Forum is planned and on the Mossvale Estate, an area of Irlam recognised as a ‘pocket of decline’, an outreach worker is scheduled to target high levels of nuisance and anti-social behaviour.

Housing – See below

Health – Increasing the programmes to address the extent of teenage pregnancies in the area.

Priorities for action to meet the Government Floor Targets:

Floor Target
Irlam & Cadishead Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
Average of 31.6%, 3rd highest in the city
Literacy and numeracy strategy Education Maintenance Pilot to encourage 16+ to continue education Gifted and talented scheme to raise educational attainment, aspirations and increase opportunities Learning support unit to help prevent exclusion

Employment (Total unemployment)
Average 1.8%, 8th in the city
Maximise employment and training opportunities through job shop, local contacts and development of Northbank Industrial Park Develop strategy to regenerate Liverpool Rd corridor Maximise opportunities from Barton EDZ if successful Promote transport developments Support local businesses through employment survey, advice and funding packages

Crime (Burglary rate per 1000 households)
Average 20.4 per 1000 households, 9th in the city
Burglary Reduction strategy Anti Social Behaviour Team and Witness support to target nuisance

Health (Under 18 conception rate per 1000 conceptions)
Average 62.7 per 1000 population, 6th in the city
Locality Development Manager appointed to develop service to respond to local needs Worker appointed to co-ordinate services to offer advice and support to reduce teenage conception rate

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 5.7% of Private sector homes estimated to be unfit, joint 5th in the city
 Maintain and improve properties Consider future of Admiralty flats for which there is low demand

Little Hulton and Walkden (Insert SDA Plan)

Key statistics
Walkden & Little Hulton
Little Hulton

138th

276th

6%

148
Walkden North

880th
913th

5.4%

136
Walkden South

3043rd

3368th

2.7%

110

IMD 2000 Rank Index

Child Poverty Index

Total Unemployment

Standard Mortality Rate

Area Profile

Little Hulton and Walkden are located in the north–western edge of the City and are areas of contrast. Over recent years Little Hulton has experienced economic decline and an increase in social housing problems whereas Walkden boasts a buoyant housing market and excellent facilities for both residents and visitors to the area.

Little Hulton is unique in that it is the only area of Salford West that is considered to have as severe deprivation issues as those faced in Central Salford. Despite a significant physical programme including the renovation of the district centre, and a range of programmes tackling social issues, the severity of deprivation in the area is still considerable.

Walkden boasts a stable community, excellent transport links, a dynamic shopping centre, access to industry and a broad mix of housing tenure. Walkden is popular with families due to the wide range range of housing and well-regarded educational facilities.

Key Issues

The Little Hulton area has benefited from large scale investment in recent years. Until March 2002 the area was the focus of a joint SRB programme with Bolton (which incorporated Farnworth) and this was enhanced through Capital Challenge monies. A great deal has been achieved yet, high levels of crime and unemployment, together with low skill levels, are still particular problems.

Housing
Walkden is a stable and attractive residential area within easy reach of transport links and a busy shopping centre. There is a mix of private and public sector properties and the housing market generally is buoyant. The most popular properties are closest to Walkden shopping centre. As in other areas, there is an oversupply of low rise flats which has resulted in the on going demolition or disposal of blocks. The most difficult to let flats are those on the Armitage and Mountskip estates which are closest to Little Hulton. Despite improvement to the properties and the environment on the latter, Mountskip in Walkden North has been identified as an ‘at risk’ area.

There has only been limited investment in the rest of the public sector stock and the focus for the future will be to ensure popular dwellings are maintained and improved. Along the A6 a number of older, private sector properties have identified as in need of improvement

Little Hulton is dominated by three large council housing estates. Both physical and environmental improvements have been carried out to a high standard through SRB 3 and Capital Challenge funding. However, despite this there is a declining demand for properties and the area has suffered from high vacancy rates. Demolitions of low rise flats on all the estates have taken place.

Low demand and low property values have resulted in the abandonment of derelict private sector flats on the Kenyon estate This has caused a nuisance to local residents with the blocks being used for fly tipping etc. The council has taken enforcement against the landlords which to date has resulted in obtaining an order for demolition.

However, the local situation appears to be improving. Clearance of properties on the Kenyon estate has enabled a private sector developer to successfully build and sell new properties. This has helped to improve the appearance of the area and to increase the choice of properties and tenure types to local people.

Demolition of almost half the Amblecote estate has also taken place. Options for the site will be carried out prior to it being marketed.

A housing demand study commissioned by the council identified that there would be the sharpest decline in Little Hulton. Therefore, an on-going review of the balance between the demand and supply of public sector stock will be needed in this area.

Physical Environment

Little Hulton Community School has been merged with Joseph Eastham High School. Consideration is therefore being given to the future use of the former.

 Amblecote Playing Fields should be protected for community use. There may be an opportunity to introduce an all weather pitch dependent on the outcome of a lottery bid. There is also a need for improved security measures for the pitch.

Burgess Farm is a large site, which may have some potential for housing/mixed use development. Proposals for this site will need careful consideration to ensure sympathetic integration with the nearby residential areas. There is also a site of biological importance, which needs to be protected.

Open Cast mining activity is being carried out on the Cutacre site. When this has been completed it is proposed that the site should be allocated for economic and industrial uses. This would compliment the Bolton MBC draft Unity Development Plan proposal which borders this site.

Economic:

One of the biggest issues facing the area is the low skills base and low employment aspirations amongst residents.

Health:

Links between deprivation and poor health are recognised in the Walkden and Little Hulton Community Action Plan and there are various innovative measures in place to encourage more healthy living amongst the local community.

Crime:

The area has the third highest domestic burglary rate in the city. Crime reduction in Walkden and Little Hulton has a particular emphasis on anti-social behaviour and juvenile nuisance. Specific areas of crime are drug and alcohol abuse, damage to abandoned properties and assaults on retail premises.

Priorities for Action

Housing:

Addressing the declining levels of demand on the three main council-owned housing estates in Little Hulton - Kenyon, Amblecote and Mossvale.

Economic:

Little Hulton is home to Salford’s first one stop shop. This is a facility pioneered to allow members of the public to access various council services under one roof. The Shop is successful with local residents and there are plans to develop it further to allow increased access to training opportunities, council services and to assist further empowerment of community groups.

The JobShop Plus programme in Little Hulton provides access to training for local people and removes barriers to employment opportunities. Local businesses are supported with Business Security grants and small business start-up is encouraged through both SRBV business Start-Up funds and Salford Hundred Venture. Salford Business Support support small businesses to expand.

Health:

The appointment of a Health Walks Co-ordinator aims to encourage 5000 people to join an organised walk over the 3 year lifespan of the project. An MOT Road Show Health Day has been developed and through this more local groups are encouraged to become involved in the city-wide Salford Health Fair.

Crime:

Crime awareness workshops are run in local secondary schools and a youth forum facilitated by the police has been established. A Neighbourhood Wardens Scheme is currently being implemented on the Kenyon Estate is Little Hulton and successful delivery and management of this scheme will be a priority for the Cityt. Other measures to address crime include the introduction of CCTV in retail centres and environmental improvements to vulnerable areas.

Physical Environment:

Consider options for the future of Little Hulton Community School. Reference needs to be made to the One Stop Shop which is on the same site and the Little Hulton District Centre which is on the opposite side of the road.

Priorities for action to meet the Government Floor targets:

Floor Target
Walkden & Little Hulton Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
Average of 29.1%, 4th highest in the city
Literacy and numeracy strategy Education Maintenance Pilot to encourage 16+ to continue education Gifted and Talented scheme to arise attainment, aspirations and increase opportunities

Learning support unit to help prevent exclusion

Employment (Total unemployment)
Average 4.7%, joint 3rd highest in the city
Support businesses through advice, information and funding packages. Encourage investment by providing sites and premises for new businesses Maximise opportunities to access employment and training through Job shop and contacts - Highfield, Oakhill and Smithfold Lane industrial park Develop a strategy to tackle business crime Improve transport provision

Crime (Burglary rate per 1000 households)
Average 51.92 per 1000 households, joint 3rd in the city
Burglary reduction initiative Juvenile nuisance targeted

Health (Under 18 conception rate per 1000 conceptions)
Average 72.3 per 1000 population, 2nd highest in the city
Sure Start to target 0-5 years

Locality Development Manager appointed to develop services to respond to local needs

Local centre for health and social care planned through 'Lift' project for Walkden and a satellite centre at Little Hulton to follow Worker appointed to co-ordinate services to offer advice and support to reduce teenage conception rate

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 2.8% of private sector homes estimated to be unfit, 8th in the city
Neighbourhood Renewal assessment of private sector stock on A6
Enforcement action being taken against private sector landlords of derelict flats on Kenyon Estate
 On going review of surplus council stock
Market vacant land sites

Maintain and improve popular properties

Swinton (Insert SDA Plan)

Key statistics
Swinton
Swinton North
Swinton South
Pendlebury

IMD 2000 Rank Index
1608th
3009th
1030th

Child Poverty Index
1950th
3037th
1271st

Total Unemployment
2.2%
1.9%
3.5%

Standard Mortality Rate
115
100
150

Area Profile:
The Swinton SDA comprises three wards: Swinton North, Swinton South and Pendlebury. Much of the area is a stable and attractive suburban residential area, though there are pockets of deprivation. The main commercial and retailing areas are located in the centre of the area, around the Swinton Shopping Centre and the main civic offices for the City of Salford. Retailing, offices and light industrial uses are also found along the A666. The two main industrial areas are the Wardley Industrial Estate and in the Irwell Valley around Clifton Junction.

It is a stable and relatively prosperous area of Salford although a number of small pockets of deprivation have begun to appear over recent years. The City Council has recognised the need for project based and environmental works in the Clifton Green area, the Valley Estate, Ackworth Road and Beech Farm Estate.

Key Issues

Housing:

Properties in Swinton are generally popular. The focus for the future is to consolidate the public sector properties with on going improvement and maintenance programmes. However, the general trend for the city is a declining demand for properties and there are areas that will need targeted action:- These areas include:

· Poets Estate – Part of this estate suffers from subsidence due to mining activity in the area. Remedial works are likely to be costly and investigations are underway to identify solutions for the estate.

· Pendleway Bungalows – This small development on Bolton Road is to be sold to Potico Housing Association for redevelopment to provide level access accommodation for Social Services Clients;

· Clifton and The Valley Estate are both residential areas that require targeted action. They contain predominantly public sector housing stock although there are some private sector properties in Clifton. The Valley Estate in particular, has benefited from significant levels of investment in recent years and is currently the focus of Salford’s Neighbourhood Wardens Pilot scheme.

· As in other areas of the city, there is an over supply of low rise flats and demolition is an option being considered on several estates particularly those in locations with poor transport links e.g. the Beehive Estate.

A private sector stock condition survey identified Swinton as an area where there was the greatest increase in unfit properties. This is largely amongst pre 1919 terraced dwellings. This is an area where resources need to be identified to facilitate future action.

Physical Environment:

Swinton Town Centre is a successful town centre with much potential to improve through developing the retail, social and community focus of the area. Facilities and access within the centre need addressing, especially for pedestrians, cyclists and wheelchair or pram users.

Increasing the use of the open spaces of the area, options for the future of the Lancastrian Hall, reducing the impact of road traffic and improving entrances to the town centre also need consideration. It will also need to take into account of the impact of the development of a new police station and the further consolidation of Council offices in the area.

Economic:

Manchester Children’s Hospital is due to close in 2007. The re-use of this site could potentially be through high quality mixed use development, primarily comprising housing, but also incorporating open space to act as a green link through the site.

Health:

Life expectancy for the area is not significantly below the national average in the area. However, pregnancies for the under 18 year olds are slightly above the city and national average.

Crime:

The main problem is this area is the level of juvenile nuisance. It has been recognised that underage drinking is a significant issue and in response to this a number of measures have been introduced to reduce both the sale and consumption of alcohol by underage people. Witness intimidation has also been highlighted as crime & disorder problem, this has begun to be addressed through the introduction of a Neighbourhood Liaison Team.
Priorities for Action

Social Inclusion:

Community involvement in Swinton already well developed and there are some strong community initiatives already underway.These include the Community Lettings Programme on the Valley Estate which allows local residents to work alongside housing officers in recommending and deciding new tenants for the estate. Tthe Friends of Beech Farm and the Friends of the Valley are active groups, promoting neighbourhood projects and local activity. The aim is to develop and enhance similar projects.

There are a number of schemes available to young people to help the development of skills and interests. These include the Running Gears project, which educates young people about car mechanics thus promoting a more responsible approach to vehicles, also the Glorious Gardens project helps young people develop gardening skills. Projects aimed at these age groups work to a double advantage, not only do young people get the opportunity to develop skills in areas of interest, but it is also recognised that organised programmes such as these contribute towards a reduction in anti-social behaviour.

Physical Environment:

The Clifton area is currently benefiting from environmental improvements and the aim is to maintain the area’s stability in the long term. There is a proposal to use the former Silverdale Primary School for a youth/training facility. T here is a site for development following the demolition of flats at Mere Drive, and a recognised need for better public transport and secure car parking

Economic:

In order to sustain economic growth a package of actions has been collated for the area. These include the development of an Action Plan for Swinton Shopping City, the allocation of £20,000 to Wardley Industrial Estate to improve business security and to continue support provided to existing and new community enterprises.

Crime

Swinton’s Valley Estate was the first area in Salford to benefit from the Neighbourhood Wardens scheme, which has now been in successful operation for over two years.

Priorities for action to meet the Government’s Floor Targets

Floor Target
Swinton Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
Average of 37%, highest in the city
Literacy and numeracy strategy Education Maintenance Pilot to encourage 16+ to continue education Gifted and Talented Scheme to raise attainment, aspirations and increase opportunities

 City Learning centre for I.T. skills

Employment (Total unemployment)
Average 2.5%, 7th in the city
Support business development through advice, information and funding packages Encourage investment by providing sites for new businesses and development of Agecroft commerce Park

Development of town centre Maximise opportunities to access employment and training, using Job shop, employment charter, Neighbourhood Warden scheme etc.

Crime (Burglary rate per 1000 households)
Average 44.12 per 1000 households, 5th in the city
Burglary Reduction initiative Street crime initiative Nuisance targeted by Anti Social Behaviour Team

Health (Under 18 conception rate per 1000 conceptions)
Average 65.6 per 1000 population, 4th in the city
Locality Development Manager appointed to develop services to respond to local needs

Local centre for health and social care planned through 'Lift' project Co-ordination of services offer advice and support to reduce teenage pregnancies

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 5.7% of private sector homes estimated to be unfit, joint 5th in the city
Address disrepair of private sector housing
Address problems of subsidence on Poets Estate
Improve and maintain mainly popular stock
Disposal/demolition of unpopular cottage flats

Worsley and Boothstown (Insert SDA Plan)

Key Statistics
WORSLEY & BOOTHSTOWN

IMD 2000 Rank Index
6108th

Child Poverty Index
6966th

Total Unemployment
1.5%

Standard Mortality Rate
85

Area Profile

Worsley and Boothstown are located to the west of the City of Salford. The majority of the area (70%) is agricultural land and open space which forms part of the Greater Manchester Green Belt. The area boasts some of the most desirable housing in Greater Manchester and has a generally stable and affluent population. The Bridgewater canal runs through the area and provides a focus for tourist and leisure activity. Visitors are attracted to the area by a variety of excellent restaurants, the 4 star Marriott hotel with international standard golf course and the Worsley Woods that contain nature trails and bridle paths. Worsley Green is picturesque and a popular play area for local children.

Key Issues

Housing:

Residential properties in the Worsley and Boothstown areas are largely owner occupied. It is extremely popular and sites for the developments of proper5ies for sale are sought over. There is very high demand for the small number of social rented properties in the area, with a large percentage being purchased under the ‘Right To Buy’ legislation.The focus for the future will be to maintain and improve the council owned stock, and ensure future development complements the greenbelt status of the area and heritage status

Physical Environment:

Worsley and Boothstown have major development opportunities through tourism. Local heritage sites such as the Old Warke Dam, the Lime Kiln and general local history preserved from industrial times of canal, coal and steam provides significant tourist and economic potential. In developing such sites though the delicate environmental balance of the area must be preserved. This will be assisted through the development of a task group to address transport and major planning issues. A planned audit of visitor attractions, business and related infrastructure including an ‘Impact of Tourism’ study will aid sustainable tourist development.

The area currently suffers quite severe transportation problems, with high volumes of vehicles on the roads, severe congestion on the roads at peak times, limited public transport and poor conditions for pedestrians. There is strong local concern regarding the potential impact that the Leigh Guided Busway would have on existing traffic patterns and for this reason the Community Committee welcomes the intention to progress it through a public inquiry.

Economic:

This Service Delivery Area has a growing middle-aged population, with high economic activity rates, low unemployment and high levels of people employed in professional, managerial and technical occupations. It has the lowest unemployment rates in the city, the highest levels of educational attainment.

Health:

Life expectancy is the longest in the city is above the national average. Teenage pregnancies are the lowest in this area and again better than the national average.

Crime:

Domestic burglary is the third highest in the city, although there are lower incidences of other crimes.

Priorities for Action

Social Inclusion:

Accessing the views of hard to reach groups, particularly young people, older people and people with disabilities has been recognised as an area in need of development. The empowerment of local people will be facilitated through setting up a Local Youth Task Group and by improving the support and advice available to new and existing community groups.

Physical Environment:

The Bridgewater Canal is an important recreational and tourist asset in the area. This potential needs to be developed in conjunction with the tourism asset of Worsley Village. Any development in the proximity of the canal should help to improve its environment. There are important structures and assets associated with the Canal, for example the Lime Kiln, Worsley Delph, the towpaths, Chaddock Level and Worsley Boatyard.

A large proportion of the area is Green Belt. This is a major asset for the city and must be protected. A planning application has been received for a major recreational facility south of Boothstown, which includes the Green Belt. It includes a racecourse, equestrian centre, chalet accommodation, and youth activity centre, golf driving range, hotel, woodland visitor centre, timber initiative centre and pub. This application will be considered in the light of national planning guidance and the policies contained within the city’s Unitary Development Plan.

Local concern also extends to the potential impact the scheme would have on the public transport needs of Worsley and Boothstown and improvements should be sought to public transport services throughout the area. Effective links also need to be made to local railway stations.A number of studies of the transportation system in the area are currently underway, promoted by the Government office north west. The capacity of the existing road network in the area will need to be assessed in the context of these studies.

Crime:

Although crime is significantly lower in Worsley and Boothstown than other parts of the city, it is still a major issue for local residents. In response to this a Local Crime Reduction Plan will be developed, implemented and monitored the to address issues concerning crime and young people, promotion of safer communities, improved safety and cleanliness in retail centres. It will also develop structures for local residents, communities and business to address concerns about crime and the fear of crime.

Priorities for action to meet the Government’s Floor Targets

Floor Target
Worsley & Boothstown Position
Action

Education (% of pupils achieving 5+ GCSE's (A-C)
No Secondary schools in the area
Literacy and numeracy strategy Education Maintenance Pilot to encourage 16+ to continue education Gifted and Talented Scheme to raise aspirations and increase opportunities Learning support unit to help prevent exclusion

Employment (Total unemployment)
Average 1.5%, lowest in the city
Develop local tourism opportunities Promote local heritage sites Support local businesses through advice, information and funding packages Encourage investment by providing sites and premises Maximise opportunities to access training and employment through Job shops etc

Crime (Burglary rate per 1000 households)
Average 46.08 per 1000 households, joint 3rd in the city
Burglary Reduction Strategy Nuisance targeted by Anti Social Behaviour Team

Health (Under 18 conception rate per 1000 conceptions)
Average 14.7 per 1000 population, 9th in the city
Locality Development Manager appointed to develop services to respond to local needs

Co-ordination of services to offer advice and support to help reduce teenage pregnancies

Housing: All social housing to be of a decent standard by 2010
79.18% of social housing estimated to be non-decent. 1% of private sector homes estimated to be unfit, lowest in the city
Maintain and improve council stock

Section 6 - Resourcing the Strategy

 The City has drawn down significant resources to tackle neighbourhood renewal through programmes such as the Single Regeneration Budget, New Deal for Communities, Surestart, European funding and Capital Challenge amongst others. New opportunities now exist through the Housing Market Renewal Fund in Central Salford to tackle housing abandonment and decline. The City also receives support through the Neighbourhood Renewal Fund.

In the past targeting of these resources has followed closely the patterns of deprivation highlighted through the various Indices of Deprivation and we intend this focus to continue through this strategy. Changes in funding regimes nationally, through Government Offices and Regional Development Agencies, the introduction of the Single Financial Framework and the requirement for long term partnership financial planning through capital Investment Strategies, mean we must review our approach to resourcing our regeneration strategies. This is currently demonstrated in Central Salford through the production of a single delivery plan for all schemes within the area, setting out longer term investment planning as a tool for the funding agencies.

Our strategy will be used as a tool for securing and targeting funds through:

· Government Office and the North West Regional Development Agency

· Neighbourhood Renewal Fund
· Housing Market Renewal Fund

· Surestart

· SHIFT (Salford Health Investment for Tomorrow) Programme

· Capital Investment Plans

We will also use our strategy to identify development opportunities with the private sector, map the use of physical assets and rationalise where needed, and identify how the waelth of community resources can support local neighbourhood renewal.

Neighbourhood Renewal Fund (NRF)

The NRF was introduced in April 2001 and provides new money for the 88 local authorities that contain the country’s most deprived areas. It aims to improve core services in the most deprived neighbourhoods. Salford’s initial allocation was £12.24m over three years. The Comprehensive Spending Review 2002/03 has extended the NRF to 2006, with new funding allocations to be announced later this year.

NRF is there to:

· Re-focus mainstream resources and external funds towards the most deprived neighbourhoods to achieve parity across the communities;

· Kick-start this process, bringing all partners together to agree an approach to neighbourhood renewal;

· Focus on delivering the National Floor Targets set for Education, Crime, Health, Employment and Housing.

To date our NRF funding has been targeted towards the most deprived areas of the City, and for addressing the floor targets. The priorities identified were consistent with Salford’s seven Community Plan themes and the six Pledges. The first year of the NRF was primarily directed at issues surrounding children & young people and crime & disorder reduction, as well as supporting the on-going development and monitoring of the strategy.

The use of the NRF has been split to target both thematic and geographical priorities. For example the Youth Mediation programme in Eccles has been developed to deal with the sometimes considerable hostilities between residents and young people in the area. NRF has also supported specific user groups - Salford’s Pupil Referral Units which provide educational continuity for young people excluded from school. By targeting the fund in this manner and through working in partnership with community and voluntary organisations, it has been possible to maximise the impact of the fund across the city.

Since 1998 the number of Children Looked After in Salford has risen by 80%, in response to this the NRF has also been used to support Social Services in providing the services needed by such vulnerable young people in the City.

The first year of the NRF has been hugely successful. It has provided crucial funding in Social Services to allow facilities such as the Family Centres that support vulnerable families. These centres provide a stable environment where parents can develop parenting skills in cases where children are at risk of going into care. Through the Neighbourhood Renewal Programme, the appointment of a Neighbourhood Statistics officer has meant all Partners in Salford have quick and easy access to a wide range of reliable statistics. Such information is fundamental in identifying areas of concern and effectively targeting funding. This post will be responsible for the development of monitoring of the Early Warning System that will monitor the progress of our strategy.

A Youth Participation project, co-ordinated by the Youth Consultative group, allows young people in Salford to apply for grants of up to £5000. Through a Burglary Reduction programme 299 homes of vulnerable residents in Salford have had security improvements made. With the fear of crime being cited as a major issue to Salford residents, such measures not only improve home security but also quality of life.

The priorities and challenges identified in the Neighbourhood Renewal Strategy will shape the future use of the NRF. Through Partnership working, the priorities of the people of Salford can be addressed at all levels by partner organisations. Through this strategy the Salford Partnership can address the challenges faced by the voluntary sector, the police, the health authority, the private sector, the local authority and of course the community. Optimum use of the NRF will be achieved through the framework developed in this strategy.

Mapping Physical and Community Assets

The mapping of physical assets in the city is at a relatively early stage. However the process of identifying both asset positioning and sharing has been recognised as a significant step towards more efficient working practices and improving service provision. The Partnership ethos in Salford greatly facilitates joint working:

· Partners who are service providers, including the Benefits Agency, the police, Healthcare providers, as well as the local Authority have formed a working group to further joint working and make the best use of assets;

· The local authority produces an annual asset management plan. This examines current arrangements, and develops an action plan for future use. A more detailed ‘Area Based Review’ is being piloted in the Irlam and Cadishead area;

· A recent rationalisation of sites following a best value review has generated expected annual maintenance savings of £500,000;

· Through the SHIFT (Salford’s Health Investment for Tomorrow) and LIFT (Local Improvement Finance Plan) programmes the health service has mapped assets across Salford and four new centres for health and social care have been identified.

Voluntary & community groups, community buildings and community facilities are all important local resources. Within each Community Committee area the Neighbourhood Co-ordinator keeps track of community groups and facilitates information distribution and support offered to groups at the neighbourhood level.

The council is carrying out further work to map out community resources across the city in order to identify gaps in provision which need to be addressed. This has been piloted in the NDC area and as a result local health provision was redesigned to make services more responsive to local needs.

Section 7 -Monitoring the Strategy

Salford’s Unique Early Warning System

The work of Salford’s Area Regeneration Task group recognised that in order to further improve Salford’s response to it’s regeneration needs it was necessary to devise a tool that would give an accurate and up to date reflection of the City as a whole. In response to this, the Early Warning System was developed.

The Early Warning System is a device that reflects statistical changes in the neighbourhoods. By responding to early changes in an area profile it will be possible to react with preventative measures and reduce the need for large-scale intensive programmes such as the NDC in Charlestown and Lower Kersal or the SRBV programme in Seedley and Langworthy. The system works through the collation of a set of indicators that can be regularly updated across the city. Some of the indicators concentrate more on the long-term health of an area resulting in a mix that will allow us to monitor both short-term changes and long-term trends. Through analysing changes in indicator levels the system will flag up areas that are potential causes of concern.

The system predominantly measures indicators at ward level but we recognise that this will not be adequate to map changes effectively. Our ultimate aim is to measure data at postcode level with regular monitoring feeding through to both the Partnership and City Council monitoring committees.

Developing the EWS

The development of the system began by creating a framework that reflected a number of strategic and national priorities. Salford’s 6 Pledges, the 7 themes of the Community Plan, the Governments Floor targets, Best Value targets and our own Local PSA targets were all considered when developing the system. The indicators are categorised under the broad themes of the national floor targets:

· Education

· Employment and Economics

· Crime

· Housing

· Health

The information contained in the system is balanced between reliability of access and expert recommendations from each field. The table below shows a sample of some of the measurements taken and how they link in to other key strategies. Ultimately the Early Warning System will service the information needs of all regeneration programmes operating in the City. The implication of standardising information is that programmes will become more comparable and increase transparency both for those delivering regeneration initiatives and for the communities that are benefiting.

This initiative has already prompted much interest from other Local Authorities in the UK and the Salford Partnership are proud to have taken such a formative step in information management. It’s simple formula and thoroughly researched content makes the Early Warning System both relevant and accessible for all Partners in the City.

The Early Warning System – Indicators used to measure deprivation

Indicators
Community Plan
PSA's
National Floor Targets
Pledges
Best Value Performance Plan
ED Strategy

Education

ED1 5 passes at GCSE
X
X
X
X
X

ED3 Aggregate results from all key stage levels
X

ED4 Year 11 destinations
X
X

X
X

ED5 Attendance levels
X
X

X

ED5 Exclusion levels
X

X

ED7 Free school meals

Pupil Counts

Employment / Training

ET1 Total unemployment rate by ward
X
X
X
X

X

ET2 Youth unemployment rate by ward

X

X

ET3 Long term unemployment rate by ward

X

X

ET4 All benefits by ward

Working Families Tax Credit claimants

Income Support claimants
X

Disability Living Allowance claimants

Jobseeker's Allowance income based claimants

Incapacity Benefit claimants

ET5 Business loss/closure

X

Housing Rent Arrears

Crime

CR1 Robbery Personal
X

X

CR3 Juvenile nuisance
X

CR4 Burglary of a dwelling
X
X
X
X
X

CR5 Theft of a vehicle
X
X

X

CR7 Race / Hate Crime
X

X

CR8 Overall levels of reported crime
X

X

Qualitative Comments

Housing

HO1 Non-decent homes
X
X
X
X
X

HO1 Unfit homes
X

X

X

HO2 Amount of void properties

X
X
X

HO3 People claiming council tax benefit

HO4 Market prices

Overall

HO4 Market price Rises

Overall

Health

H1 Teenage pregnancies<18's
X

X

H1 Teenage pregnancies<20's
X

H2 SMR
X
X
X
X

H3 Low birth weight

Total Number of Births

GP Registration

Social Services

SE1 Numbers of Children looked after
X

SE2 Lone parents on income support
X

SE3 Children on Child Protection Register

SE4 Incidences of mental ill health
X

General

G1 1991 Population

G1 1998 Population

1998 Population under 16

Indicators
Community Plan
PSA's
National Floor Targets
Pledges
Best Value Performance Plan
ED Strategy

1998 Population 16-59

1998 Average Household Size

Migration via Change of Address

Qualitative

Q1 Housing to let / sale times

Q2 Noise Nuisance

Q3 Litter
X

X

Q4 Abandoned Cars

There are a variety of other monitoring methods that will complement the Early Warning System:

· Community perception of how the strategy is developing will be monitored through consultation feedback. Currently in the New Deal area this consultation is carried out on a three-year basis. There is the opportunity to roll this consultation out throughout the city through the Community Committee structures.

· Financial analysis, where applicable, can also be carried out on a quarterly basis. As the strategy has limited funding itself, all financial analysis will be linked to regeneration initiatives that are developed through the strategy;

· Through the CAP’s and existing regeneration initiatives the achievement of predefined targets can be monitored. As identified regeneration priorities all targets currently in place are significant to the success of the strategy;

· Statistical analysis and target monitoring will help keep the strategy process on track. Through regular monitoring it will be possible to identify persistent challenges in the renewal process.

Evaluation

The fundamental evaluation of the strategy comes through progress against floor targets and against the targets identified through the PSA process. The baseline, that has already been developed, gives a now picture of how Salford shapes up in relation to these targets. The outcomes achieved year on year will allow evaluation in terms of achievement of targets and the renewal of Salford at a neighbourhood level.

Learning Plan
 The Learning Plan for Salford is outlined on the following pages(appendix 1). It has

been developed with reference to the Neighbourhood Renewal Unit’s draft report ‘The Learning Curve’. This identifies the role of LSP’s with respect to developing skills and knowledge at ‘action 19’ of the report. It suggests that LSP’s focus on the following four areas when developing and implementing a local learning plan as part of its Local Neighbourhood Renewal Strategy: -

· The skills and learning needed to support the implementation of the Local Neighbourhood Renewal Strategy

· The skills and learning needs for board members and partners

· The skills and learning needs of professionals and organisations working within the LSP area

· The skills and learning needs of residents

The plan therefore reflects these four points.

Appendix 1

Salford’s Learning Plan
Appendix 1

Skills and Learning needed to support the implementation of the Local Neighbourhood Renewal Strategy

OBJECTIVE
ACTIVITY
PROGRESS
FUTURE ACTIONS

Increase knowledge of barriers to participation and access to services by black and minority ethnic communities
Range of multi-agency actions agreed, including appointment of community cohesion officer funded from SRB5
· LSP endorsed programme of actions as major priority, (May 2002) confirming a Partnership approach to this challenge

· SRB5 funding agreed for community cohesion officer
Programme of actions (with target dates) to be implemented; will complement initiative led by Community network working with black and minority ethnic communities

Increase knowledge and evidence of needs and services required by refugees and asylum seekers
Community development team to work with refugee and asylum seeking communities, the indigenous population and communities of practice to establish and address the health, social, educational, housing, personal safety, integration and well-being needs of these highly vulnerable and socially excluded people.
SRB5 funding approved for project (runs till March 2005)
Project team being established

Increase knowledge and Skills of good practice in community involvement across partner agencies.
SRB5 funded project to develop Salford Partnership approach to good practice in community involvement. (Incorporates specific strand to empower older people). Will include development of Manual, training for partner agency workers, development of “virtual network” plus external evaluation
SRB5 funding approved (£350k). Event planned 3 October for practioners and community reps to identify good practice.
Approved project plan to be implemented, includes Draft manual for consideration late 2002.

Increase knowledge and understanding by stakeholders of scale and scope of deprivation in Salford
· Hold regular Partner workshops as LNRS is developed and implemented

· Maximise inter-agency collaboration and dissemination of statistical information

· Workshop held July 2002;

· NRF funded stats officer appointed, working with interagency team

· Further workshop likely late 2002

· Inter-agency co-ordination ongoing

Skills and Learning needed to support the implementation of the Local Neighbourhood Renewal Strategy

OBJECTIVE
ACTIVITY
PROGRESS
FUTURE ACTIONS

Increase knowledge and understanding of good practice in NR
Incorporate formal evaluation of local activities and disseminate learning:

· SRB3 final evaluation

· Evaluation of Participatory appraisal (PA) work (NDC)

· Evaluation of Children’s fund

· Evaluation of SRB5
· SRB3 final evaluation available September 2002; to be disseminated widely

· PA evaluation-autumn 2002; to inform future PA developments
· Children’s fund evaluation being contracted (Sep 02)

· SRB5 evaluation contracted and programme in development

Increase knowledge and understanding about the contribution that own agency can make to NR
Develop programmes to include range of staff across Partnership agencies
· Learning & sharing seminar programme established within City Council (Chief Exec’s Dept)

· Conference for 100+ health workers to promote their contribution held 11 September

· Annual Stakeholder event planned November 2002

· Programme for other agencies to be addressed by Partnership Skills and Knowledge sub-group

Increase knowledge and understanding of the contribution to NR that other agencies within the Partnership can make.
· Regular presentations to LSP by individual agencies

· Support networking of front line staff in localities

· Identify opportunities for joint appointments, secondments, co-locations etc
· Rotation of LSP venue has incorporated Host agency’s presentation

· “Link worker” network facilitated by 9 Neighbourhood Co-ordinators

· Range of joint appointments to key positions made, including Director of PublicHealth; co-locations include Police Inspector with Community Safety team; JobcentrePlus secondments support the Salford Partnership team
· Arrange remaining Partner presentations

· Secondment opportunities to be promoted with emerging opportunities for cross-cutting work, including new posts identified to promote Healthy City partnership working

Skills and Learning needs for Board Members and Partners

OBJECTIVE
ACTIVITY
PROGRESS
FUTURE ACTIONS

Ensure Partners have appropriate skills and knowledge for strategic partnership working
Review skills and knowledge of individual partners and skills needed to improve partnership working.
LSP agreed to Away Day to progress

(review of previous work on partnership base line, skills audit, and development needs to be incorporated)
Away day with external facilitator to be arranged; action plan to be developed at Away day;

Evaluation of Partnership development undertaken with SRB5 Partnership to be shared with LSP

Ensure Partners take up training/development opportunities offered by GONW network
GONW seminars to improve skills and knowledge now held regularly.

Need to ensure LSP partners attend and/or de-briefed
Partnership manager attended to date
Future invitations to be extended to LSP members for most appropriate rep to attend

Skills and Learning needs of professionals and organisations

OBJECTIVE
ACTIVITY
PROGRESS
FUTURE ACTIONS

Improve skills of officers and community reps involved in regeneration project management and appraisal to improve effectiveness of projects and meet required objectives.
Implement project management and appraisal training Programme to train up 100+ people from statutory, voluntary and community sector delivering SRB and NDC funded projects
Funding for training programme allocated (SRB5); First programme of project management training designed and implemented (50 paid staff).

Programme for community reps in design.
Review of effectiveness of programme after completion. Programme of Project appraisal to be designed.

Improve skills and knowledge of theory and practice of local governance
Support staff and community reps to undertake certified training at Salford University (Foundation Degree in Community Governance)
Funding for 2 Council staff (Strategy & Regeneration section) and 2 community reps from regeneration areas
Training commenced September 2002.

Further places to be considered following evaluation by first participants

Increase knowledge of partnership structures and Rationalisation process to maximise opportunities for collaboration
Implement programme of awareness raising across Partnership structures
Presentations made to selection of Partnership groupings
Further presentations planned, will include all 7 Delivery Partnerships and agenda will include LNRS

Skills and Learning needs of residents

Facilitate shared learning and increase skills and knowledge to influence current NR activities on on-going basis for community reps
Establish Social Inclusion Forum to champion “Inclusive City” theme of Community Plan to include balance of practioners and community reps
Funding for consultant to facilitate first Forum meeting approved; contract let and forum format design underway to maximise inclusiveness
First Forum to be held 3 October; to include views on format and content of future Fora.

Increase skills and knowledge of older people to enable their voices to be heard and support them in participating in policy development, service planning and provision and decision making
Campaign officer to work with Age Concern as part of Partnership project to develop Good Practice in Community Involvement.
SRB5 Funding approved. Age Concern progressing recruitment.
Project plan with milestones to be implemented (includes training for both older people and service providers)

Increase skills and knowledge of NR for Community Committee reps
“Road Show” for the City’s 9 Community Committees to update and stimulate input on Community plan, LNRS and other developments
LSP endorsed principle of Roadshow; initial agenda developed by officers for consultation with Chairs of Community Committees
Agenda and format to be confirmed and Roadshow programme delivered (scheduled late 2002)

Increase broad knowledge of NR activities in Salford through effective communication
Range of communication media to be employed, including City Council newspaper; Websites (Council’s, other Partners and Salford Partnership), dedicated communications resources for regeneration areas.
City Council newspaper and local press include regular articles;

SRB5 funded communications officer appointed;

Regeneration areas publish dedicated newsletters

Salford Partnership website due to be launched late 2002;

Communications strategy to be further developed in NDC and Seedley & Langworthy (SRB5 area)

Provide pathways for local people involved in regeneration to obtain employment in neighbourhood activities
Set up a trainee regeneration post where a local person’s experience and knowledge can contribute significantly
Funding and support identified within Seedley & Langworthy programme. Local person appointed (September 2002)
Learning from this appointment will inform further appointment proposals.

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

City Council – 6 Pledges

Area Regeneration task Group

Community Action Plans

Area Plans

Community Plan – 7 Strategic Themes

REGENERATING A GREAT CITY

PAGE
19

_1093070459

_1093072559.doc
[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
- LUSTER

5 - Patricroft CLu:

6 - Brookhouse
7 - Liverpool Road Corridor
8 - Kenyon

9 - Amblecote
10 - Mount Skip

LIVERPOOL ROAD
‘CORRIDOR / WESTERN

Neighbourhood

Renewal Sieategy |,

_1063544042.doc
[image: image1.png]

