Part 1 (Open to the public)
ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

To the: Cabinet

23rd July, 2003

TITLE: Central Salford - Position statement

RECOMMENDATIONS:
a) To approve the position statement

b) To approve the membership of the Leader of the Council, the Lead Members for Development Services and Housing and the Chief Executive on the Steering Group

c) To request a further update in September and thereafter as appropriate.

EXECUTIVE SUMMARY:
The position statement sets out the vision for Central Salford, defines the role and constitution of the initiative via an initial Steering Group, a Community Forum and a dedicated officer team and co-ordination group. It begins the process of mapping the extensive level of current activity in Central Salford.

It identifies key early actions as follows:

1. early agreement of a brief to promote an international competition aimed at pulling together existing and proposed plans and strategies in

order to articulate an overall vision for the area

2. drawing up of an initial business plan for the initiative

3. researching and agreeing an appropriate long term delivery vehicle for the initiative

4. work around the mapping and integration of current and planned programmes/projects

·

BACKGROUND DOCUMENTS:
Previous Cabinet report - September 2002

Community Plan

Neighbourhood Renewal Strategy

HMRF prospectus and Central Salford ADF

ASSESSMENT OF RISK:
Major funders have indicated their support for this approach which will build on and add value to current activity.

THE SOURCE OF FUNDING IS:
NWDA , HMRF, ERDF , SRB5, NDC , SCC and partner mainstream resources, private sector investment

LEGAL ADVICE OBTAINED:
Eversheds are advising the City Council on appropriate legal vehicles to take the Initiative forward

FINANCIAL ADVICE OBTAINED:
None

CONTACT OFFICER:
Ruth Fairhurst x 3407 Cath Inchbold x 3796

WARD(S) TO WHICH REPORT RELATES:
Blackfriars; Broughton; Claremont; Kersal; Langworthy; Ordsall; Pendleton; Weaste and Seedley;

KEY COUNCIL POLICIES:
Housing Strategy; Regeneration;

DETAILS:
See Position Statement.
REPORT TO THE LEADER OF THE CITY COUNCIL

CENTRAL SALFORD – Position statement at 22.06.03

Introduction

1.The aim of this paper is set out the proposed set up and management arrangements of the Central Salford Initiative.

The vision for Central Salford

2.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 actively promoting the whole area to the private sector and radically changing the perception of the area.

3.Central Salford is an area of massive potential and opportunity, which will drive forward the City’s regeneration. It will continue to see great positive change over the next decade building on the key successful economic drivers of Salford Quays and the Regional Centre.

4.Central Salford will become one of the most popular and attractive places to live within the heart of the Greater Manchester conurbation, mixing easy access to the facilities and opportunities of the Regional Centre with a high quality environment. The River Irwell, which winds it’s way through the area, provides a key focus for waterside development opportunities.

5.Central Salford will offer a wide variety of high quality and attractive housing to cater for all needs. It will provide affordable City living on the edge of the Regional Centre. There will be huge investment in terms of new private housing development on areas of well-located brownfield land; the upgrading of existing dwellings; and the clearance of low demand and unfit properties, in order to ensure a high quality living environment.

6.Central Salford will be a focus for economic growth sectors, particularly knowledge-based industries, building on the success of Salford Quays. It forms a key element of the Manchester “Knowledge Capital” proposal, where the University of Salford is linking with the 3 Universities of Manchester who together form the largest campus in Europe. Here, there is a unique opportunity to harness our knowledge skills and apply them for the future success of our economy. Central Salford provides the ideal location for growing companies linked to the Regional Centre and this vast University resource.

7.The myriad of exciting opportunities offered by Central Salford’s waterways (the River Irwell, Salford Quays, the Manchester Ship Canal, and a restored Manchester, Bolton and Bury Canal) will help to drive forward the area’s comprehensive regeneration. The principle of Central Salford as a key focus for regeneration and investment has been built into our Neighbourhood Renewal Strategy and the new draft Unitary Development Plan.

Key Area Statistics

8. The key figures for the area are:

· 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.

· Area of 2109 hectares, similar in size to East Manchester.

· Home to 81,850 people, declining population trend needs reversal.

· 6 of its 8 wards are in the top 7% of deprived wards in the country.
· Opportunity of fastest growing employment growth in the conurbation.
Central Salford Initiative – Defining its Role/Constitution

9.The Central Salford Initiative will:

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

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

· make connections and 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 unnecessary duplication.

10.The primary purpose of the initiative is to present Central Salford to the development industry and to package and manage major strategic regeneration and development projects in order to attract new investment, people and employment to the area. It will also play a key role, working with local regeneration partnerships to translate these to local benefit on the ground.

Initial Steering Group Arrangements

11. An initial Steering Group is in the process of being convened for late July/ early August. The Steering Group will guide the early stages of the initiative, which will particularly involve:

· early agreement of a brief to promote an international competition aimed at pulling together existing and proposed plans and strategies in order to articulate an overall vision for the area.

· drawing up an initial business plan for the initiative.

· researching and agreeing an appropriate Special Purpose Vehicle (SPV) to drive the initiative forward in the longer term.

· ensuring that appropriate arrangements are put in place for community engagement, on-going dialogue with local regeneration activities, and to integrate the initiative with main stream programmes such as the Housing Market Renewal Fund, etc.

12. A Steering Group membership, which provides a strong blend of public / private sector skills and includes key partners, has been proposed: -

1 Private sector chair (Felicity Goodey)

1 Leader of Salford City Council (Councillor Merry)

1 Lead Member for Development Services (Councillor Antrobus)

1 Lead Member for Housing (Councillor Connor)

1 Chair of the Salford Partnership (currently Angie Robinson)

1 Vice - Chancellor of Salford University (Professor Michael Harloe)

1 Chief Executive of Salford Primary Care Trust (Edna Robinson)

3 Further private sector members (currently being sounded)

 - John Roberts, Chief Executive, United Utilities & MIDAS

 - James Keaton, Chairman,Campus Ventures

 - Peter Scott, Regeneration Director, Barclays Bank

1 Chief Executive, Salford City Council (John Willis)

1 NWDA (Helen France, Area Manager for Greater Mancheste)

1 GONW (Keith Barnes or nominee to be agreed)

1 English Partnerships (David Shelton, Director)

Community Forum

13. A Central Salford Community / Stakeholders Forum will be established. This should be as widely representative of all stakeholders in the community as possible. As the ‘representatives of the shareholders' of Salford it has the main vested interest in the outcomes of the initiative and therefore should be encouraged and enabled to play a positive role in helping to deliver the Vision for the future.

14. The Forum would comprise representatives from:

· Each Community Committee in the area

· Each existing Regeneration Board in the area

· The Salford Partnership (Local Strategic Partnership)

· Other key initiatives

15. The Forum would meet at least twice a year in order to:

· approve the Central Salford annual business plan,

· receive a half yearly report on the initiative activity and make recommendations for future action,

· ensure that the activities are consistent and complementary to

local regeneration initiatives.

Current Activity in Central Salford

16. There is already a range of regeneration and development activity taking place in the area (see appendix 1 below). The Central Salford concept is now established in both the City’s Unitary Development Plan and Neighbourhood Renewal Strategy. We have produced a leaflet for some initial marketing.

17. The following two funding programmes in particular will facilitate and fund the initiative:

· Housing Market Renewal Programme - The prospectus and Central Salford area development framework (ADF) were submitted to ODPM in June. A technical appendix for the audit commission will be submitted soon and we should get funding agreed by September 03. We are seeking £44m over the next 3 years. We are currently bring forward staffing proposals to deliver the programme.

· Central Salford RDA Scheme – An outline case has been submitted and discussed with the RDA who have indicated that funding of £37m over the next 5 years could be available. This programme will need to focus on the economic and related infrastructure agenda and complement the HMRF. A detailed submission now needs to be submitted.

Key Outcomes of the Initiative over 10 years

18. Key outcomes expected are:

· Radically change the image of the area and raise it’s profile locally, regionally and nationally.

· Attract new people and achieve strong sustainable communities

· Diversify and attract new businesses and employment

· The significant development/ redevelopment of brownfield sites

· Create x new jobs by 2010

· Develop x hectares of land

· Stabilise population with x new households by 2010

Support Arrangements

19. We know from previous experience (Quays, NDC etc), that a fulltime dedicated team is the most likely to achieve an initiative on the scale envisaged for Central Salford. Joint funding between the City Council, NWDA and EP could provide the revenue for such a team. NWDA have indicated they are prepared to consider this.

20. It is therefore recommended that an officer coordination group is set up to pull things together and a Project Team under the joint direction of the Director of Strategy and Regeneration and the Director of Development Services be set up to support the initiative and staffed by secondments and the creation of key new posts to oversee the implementation of the Initiative. A detailed structure will need to be prepared and a submission to the NWDA and others made for revenue support.

Charles Green, Director of Strategy and Regeneration, 22.06.03

APPENDIX 1

CENTRAL SALFORD CURRENT ACTIVITY

Resources

Existing Resources going into the area include:

· 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. Recently announced partnership with Urban Splash to use shell of terraces to create new loft style living. Working with English Partnerships to provide ‘gap’ funding.

· A New Deal for Communities Scheme to fund a ten year programme of regeneration (£53m grant assistance) in the Kersal/ Charlestown area. Major feasibility work on-going to determine physical options for the 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.

· £14m European funds for River Irwell Economic Development Zone

Some early economic schemes

· Knowledge Capital – around Salford university / Chapel Street
· Adelphi Media with Uni/ GMPVF
· Middlewood (1.5m ft sq mixed use) around Manchester Bolton, Bury Canal
· Media Link Proposal
· Other schemes along canal with BWB
· Salford Central Station with GMPE
· Innovation Park
· Exchange Station redevelopment

· New food supermarket – Salford shopping City

· Ordsall and Ordsall Riverside Development (with Legendary Property Company)

Some early housing led schemes

All the City Council’s housing stock is currently being reviewed inorder to determine the overall Housing Strategy by September 03 and the results of that will feed in to the initiative. On going schemes:

· Higher Broughton – IN Partnership, Bovis scheme

· Lower Broughton – considering approach with Countryside Properties

· Ordsall – Legendary Properties considering early options

· Seedley / Langworthy – Urban Splash terrace scheme

· New Deal Kersal Charlestown – major acquisitions of sites along riverside and on-going planning options

· Springfield Lane – mixed in with Urban Splash

Education Opportunities

· Albion High School due to open Autumn 03
· PFI for Buile Hill and Hope High Schools replacement agreed – detailed plans by Dec 03
· Primary school reviews in New Deal and Seedley Areas
Health Opportunities

· New LIFT centre at Pendleton and smaller facilities in New Deal Area.

· Hope Hospital SHIFT

