Report of the Leader and Deputy Leader to Cabinet Briefing on 10 September 2002 and Cabinet 17 September 2002

Central Salford Strategy and Management Arrangements

Recommendations

(a) To promote the Central Salford concept and agree it’s aims and objectives;

(b) To agree the management arrangements for Central Salford including the creation of a Central Salford Management Board;

(c) To agree in principle the support arrangements subject to a further report to Lead Members on the details and funding arrangements.

Executive Summary

This paper sets out proposals to pursue the comprehensive regeneration of the Central Salford area of the City. The aim is to pull all existing and new initiatives together into an overall strategic framework to promote the renaissance and well being of this area. The Central Salford initiative sits within the broader Neighbourhood Renewal Strategy covering the whole City and will bring added value to existing local initiatives. This paper outlines the significance of the initiative and the current timing and suggests the next steps for action.

Background Documents: none

Assessment of Risk: Without such an approach, the authority will risk losing funds from the RDA.

Funding: Various external funding

Contact Officer: Charles Green, Director of Strategy and Regeneration, ext 3406

Wards: Ordsall, Broughton, Blackfriars, Langworthy, Pendleton, Kersal, Claremont, Weaste and Seedley.

Key Council Policies: Community Plan, Neighbourhood Renewal Strategy

Detail

The Central Salford area, it’s significance to the conurbation and the Region

1.The City of Salford stretches from its’ densely populated inner core adjacent to the Manchester regional centre out to the west through attractive suburbs and on to green belt and the open countryside. 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.

2.The Central Salford area is 2109 hectares and covers the wards of Ordsall, Broughton, Blackfriars, Langworthy, Pendleton, Kersal, Claremont, Weaste and Seedley. It is an area of both challenge and opportunity.

3. 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.

4.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 redevelopment 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. The area around the University forms an integral part of the Knowledge Capital concept, which, together with the other university campuses in the conurbation core, aims to promote this area internationally post the Commonwealth Games. 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.

5.There are a series of further opportunities to regenerate the area and 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.

6. Along side these opportunities the area also has major issues to tackle. The City of Salford is the 27th most deprived authority in England and Central Salford has the highest concentration of deprivation within the City. 6 of its 8 wards are in the top 7% of deprived wards in the country. Despite significant progress, for example a significant drop in unemployment rates, parts of the area still suffer from a mixture of social, economic, and environmental problems such as ill health, high crime, low educational achievement and poor living and environmental conditions.

7.Central Salford is home to 81,850 people (1998). Many live in good quality accommodation in both the public and private sectors. However the population of the area is in decline and there are still communities living in unacceptable conditions for the 21st Century. Between 1991 and 1998 the population of Central Salford dropped by 6.7% while in Salford West the population only dropped 0.8%. This applies to both public and private housing but it is in the traditional dense, private terraced housing that the decline has been most marked in recent years. There has been a collapse in the housing market for these properties. Owners have become trapped in negative equity, others have abandoned their homes in a downward spiral of physical and social decline. In areas such as Seedley / Langworthy and Broughton, comprehensive clearance is back on the agenda.

8. 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 now in its 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 700 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 intiatives in Broughton and Chapel Street are being assisted by the North West Regional Development Agency.

9. The Government’s recent announcement that Central Salford with form Salford’s part of the Manchester/ Salford pathfinder for the Housing Market Renewal Fund to focus on tackling areas of housing market decline is also timely. We will need to ensure that the implementation mechanisms for this and the other initiatives all tie together.

10. Clearly there are few areas in the region where you can find such a concentration of opportunities and problems to overcome. East Manchester, which is of the equivalent in size to the eastern side of the regional centre, is perhaps the only comparable. The regeneration of Central Salford together with East and North Manchester will be the key to the future renaissance of the conurbation core.

Why it is important to consider the Central Salford strategy now

11.The Central Salford area is currently at a crossroads. Much has been achieved through a series of individual initiatives to improve the area but there is a lot more to do to really transform the area. There is now a much greater realisation that each of the communities within it relates to each other and has common issues to address. For example, depopulation and the need to attract new people applies throughout the area and not just in Seedley. Indeed, the potential for linkage between areas of need and opportunity are much more apparent when the broader Central Salford area is considered. It also brings the potential for economies of scale and better co-ordination. The scope to attract private investors with a package of opportunities stands a better chance of success than on a piecemeal basis. There is a need to repackage and promote the area as a exciting place to live, work and play in order to attract new people, stem decline and enhance local services in the face of stiff competition from other parts of the conurbation.

12.We are also at a crossroads with regard to the mechanisms and funding to facilitate the regeneration of our cities. There is an increasing emphasis on partnership working and the integration of initiatives together with main stream activity. At the strategic level, the City’s Local Strategic Partnership (the Salford Partnership) has produced it’s first Community Plan and is charged with operationalising this at the local community level. We have a National Strategy for Neighbourhood Renewal, but the instruments to make it happen are currently changing.

13. Since it’s introduction in the early 1990’s SRB has been one of the main sources of funding for area regeneration. Except for existing commitments this has now finished and is being rolled into a new “Single Pot” under the RDA. The NWRDA have indicated that they intend to take a more strategic approach to funding in the future with an emphasis on economic issues and giving priority to those authorities who have Neighbourhood Renewal Fund status such as Salford. Following discussions with the NWRDA we have been requested to produce an overall regeneration framework for Central Salford, which sets out our future priorities and pulls all initiatives together. They require this to influence their funding decisions and we have suggested that in the future there should be just one overall delivery plan rather than the series of submissions we have to make at present.

14.It would seem unlikely that there will be future Government backed and targetted area regeneration initiatives with the foreseeable future. The emphasis is now being placed more on the mainstreaming of services and neighbourhood management. The exception to this, however, is the Market Renewal Fund, which focuses on Central Salford.

 Central Salford - Vision and Objectives

15. The Vision for Central Salford 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. The aim of the Central Salford concept is to bring added value to all our local regeneration initiatives by promoting the whole area to the private sector and changing the perception of the area.

16. It will need a long and sustained effort by the City Council and all partners to achieve this. At the centre of our approach must be a determination to foster a real confidence in the area in both the short and long term.

17. We need to be realistic about the scale of the task, but bold and ambitious in what we aim to achieve. We have demonstrated this approach before in projects such as Salford Quays and the Lowry.

18. We therefore should look at this over a ten-year life span. There should be a long-term commitment to achieving the vision based around a clear but flexible framework to comprehensively regenerate and promote the area. At the same time we need to demonstrate that we are tackling the issues on the ground through clear actions achieving recognised milestones. In this way we will give confidence to both our communities and those investing in them.

19. A lot is already happening in the Central Salford area as illustrated above. The challenge for us all is to ensure that we achieve the greatest impact from all our initiatives and services, reinforce the good work already taking place in our communities, and take those extra actions needed to fulfil the vision.

20. It is therefore proposed that the Central Salford strategy should have the following key objectives:

· To provide an overall long term vision and strategy for the area,

· To make connections and ensure the best co-ordination and delivery of regeneration and main service activity across the area,

· To work with existing communities through our Community Strategy and local initiatives in order to bring added value to these and avoid unnecessary duplication,

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

How should we take this approach forward ?

21. This approach to Central Salford is being greatly encouraged by the RDA. We need to provide an overall regeneration framework for them as soon as possible so that they can use this to justify their funding decisions in Salford. This will sit within the context of the local Neighbourhood Renewal Strategy we are required to produce for Central Government by the end of September 2002 and our Community Plan. The Central Salford area is recognised in our emerging Renewal Strategy as a focus for major physical and social change requiring significant resources to effect this, whilst Salford West will need more targeted activity to stabilise it. The seven themes of our Community Plan can also be reinforced at the Central Salford level.

22. Work has already commenced to pull together our knowledge of existing initiatives and opportunities to produce two documents :

a. A short promotional prospectus to increase the profile and promote the concept of Central Salford, particularly to the private sector,

b. A more detailed delivery plan which will be the basis for agreeing a “scheme” for the area under the RDA’s new funding regime.

23. But this is only a start and we need to address how we take this initiative forward in the longer term.

24. Following discussions with the RDA and GONW there is strong encouragement to consider driving the overall Central Salford initiative through a focused results orientated Management Board on a similar basis to an Urban Regeneration Company (URC).

25.The current model of URC involves the establishment of a company board involving the key partners; normally, the local authority, the RDA, English Partnerships, and the GO, together with some key private sector figures. All have a private sector chair. A small, but high level, executive team, supports them. The role of the URC is “primarily to realise the latent development and economic opportunities of an area in a comprehensive way and to raise investor confidence to the point where its physical regeneration becomes self-sustaining.” It is action orientated and can sit along side and feed into The Local Strategic Partnership for the area. Direct funding for an URC is mainly for the executive team but partners agree to prioritise it for their main programmes.

26.Hence the arrangement proposed for Central Salford would look like this:

[image: image1.wmf]Central Salford Management Arrangements

Salford Partnership(LSP)

Central Salford Management Board

Local Area Initiatives

27.The proposed membership of the Central Salford Board is:

1 Private Sector Chair

2 further private sector representing a mix of skills / sectors

1 RDA (Chief Executive or his nominee)

1 GONW (Regional Director or his nominee)

1 Chair of the Salford Partnership (currently CX Chamber of Commerce)

5 Local Authority (Leader, Deputy Leader, Lead Dev Services and Housing, plus CX)

4 Representatives from the existing area partnerships (1 each)
28.A multi-discipline team led by the Director of Strategy and Regeneration would service the Board. A small, dedicated team will need to be put in place at this level to co-ordinate and promote the initiative. However the bulk of the delivery work will remain with the existing area regeneration initiatives.

29. Whilst all Directorates need to play their part in delivering the vision, the main existing resources to drive the initiative forward lie with Strategy and Regeneration, Development Services and Housing Services. We have significant joint dedicated teams in Kersal / Charlestown and Seedley / Langworthy. Development Services have a development team in Chapel Street. We are all involved at varying degrees in local collective working in Broughton, Ordsall, University Campus and other areas from our central resources. The Broughton SRB ends shortly and we need a mechanism to take that area forward.

30.It is felt that there is the need to create a further local multi-dicipline team to pick up the local delivery outside of the existing team areas of Seedley, New Deal and Chapel Street. Funding for this could be considered from Market Renewal Fund plus an RDA bid. Details of this will subsequently be agreed with the appropriate Lead Members.

� EMBED OrgPlusWOPX.4 ���

PAGE
1
C:\windows\TEMP\mso33E.doc

 FILENAME \p C:\windows\TEMP\mso33E.doc

[image: image2.wmf]Central Salford Management Arrangements

Salford Partnership(LSP)

Central Salford Management Board

Local Area Initiatives

_1092562981.bin

