Introduction

This report summarises the progress being made on key projects and programmes across the City. It describes activity within the following areas:

Central Salford:

· Broughton

· Chapel Street

· Ordsall

· Pendleton Centre

· Seedley Village

· Charlestown and Lower Kersal

· Claremont Village

· Salford Quays

Salford West:

· Eccles

· Swinton

Summary of Key Issues

Key developments have occurred over the past six weeks within the following areas:

Programmes:

· Central Salford international competition for Vision and Regeneration Framework - Panel selected competition winner 12th November.

· Central Salford URC submission – approved by Salford City Council Cabinet and English Partnerships. Approved by NWDA Board in November. Formal submission sent to ODPM December 2004.
Projects:

· Springfield Lane - The legal documentation for the Development Agreement has been finalised, to be formally legally completed in the first week of the new year.
· Charlestown and Lower Kersal New Deal for Communities - Development Framework finalised and approved. Development procurement exercise being undertaken for key sites.
· Urban Splash scheme – The scheme was given EP approval, and the Development Agreement with Urban Splash is expected to be signed by January 2005.

· Salford Innovation Park Partnership Shadow Board established (comprising multiple agencies). Interim Executive Director for the SIP recruited.

[image: image1.png]

[image: image2.png]f Lower!

B
el
&

Toughton

[

Frougmon, 17
Bl

A
5

AN

Trcing
Eran

[image: image3.png]

[image: image4.png]

[image: image5.png]o OU AHLUGMONYT

5 STV

ALPHE,

SEERIEPARICLY

FiF} .
Fnae
]

i
E

FEEIATS
|

SIS

STREET

JEEE ST

ARD

e

e e
R
I e

it

[image: image6.png]1 Lawer!
%qg'r‘ougmon

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.jpg]Barton Mass

Barton Asrodrome

[image: image11.png]Hen Pa

[image: image12.png]

[image: image13.jpg]Salford City Council

Broughton

�

Higher Broughton – Homeswap to new build

Final Stage survey of all remaining owner-occupiers in the Top Streets Area has now been completed. An analysis of the responses has been undertaken and the initial results are available.

The first of two consultation events for owner-occupiers took place on the 01/11/04. The event gave owners the opportunity to comment on two design options that had been developed by Church Lukas, the architects to the Partnership.

A consultation/information event has also been organised for tenants and stakeholders in the Top Streets Area.

Higher Broughton – Investigation works to playing fields	

Approval has now been given to store the topsoil from the site remediation on Northumberland St playing fields on Bond Square.

The marketing and graphics around the playing field hoardings are now in place.

Higher Broughton – Broughton Green Development and Related issues

The General Vesting Declaration has now been served on all unoccupied properties in the Bottom Streets and the possession date is 13/12/04.

Rehousing tenants progressing well. Urgent priority has been given to those affected by the first phase of demolition to make way for the proposed Community Hub.

A report outlining the rehousing options for the remaining owner-occupiers in the Bottom Streets has been prepared and is due to be presented to Lead Member.

Demolitions on Vincent Street are nearing completion.

The Top Streets survey results and the information obtained from the consultation events will feed into the affordable housing reprovisioning for the wider Partnership Area.

Chapel Street

�

Adelphi Media Quarter

Detailed discussions over valuation of Council owned land. Independent agents appointed.

EU procurement regulations may delay development of Adelphi Media centre – legal opinion now awaited.

Greengate

Meetings/presentations held with key agencies in October/November to explain proposals - Manchester City Council, GMPTE and Central Salford URC Shadow Board.

Some further work completed on preparation of Supplementary Planning Document and Section 106 Framework as basis for formal consultation.

Detailed discussions to be held with businesses in area to progress issues of companies remaining/relocating.

Advocacy document to be produced and disseminated. Planning and Implementation documents to be completed by December 2004.

Further feasibility and costing work to be commissioned regarding key infrastructure interventions.

CABE discussion regarding Masterplan undertaken – described as ‘exemplary’.

ABITO scheme launched.

Salford Central Station

EDZ ERDF technical appraisal of Phase 1 now being undertaken by Grimleys. Decision expected December 2004.

Next phases of improvement work now need to be discussed and programmed.

Decisions on Planning and Listed Building Consent applications expected early Jan 2005.

Springfield Lane

Final terms of Development agreement approved by Lead Members end June 2004. Agreement to be legally completed by Jan 2005.

Manchester Bury and Bolton Canal

NWDA funding now agreed for phase 1 Middlewood (subject to usual conditions).

Planning Application approved for phase 1 in November 2004. Technical appraisal recommended approval. Project submitted to GONW for their appraisal and approval.

Ordsall

�

Ordsall Development

Development Framework for the regeneration of the entire Ordsall area has been completed by BPTW. Presented to Community Committee in October, it has now been formally adopted by the City of Salford.

41 unpopular properties, at Chetham Close, formerly owned by an RSL have been demolished.

Construction of 700 new apartments, by Bellway, David McLean Homes and LPC, currently on site.

LPC developing Sales Offfice on Ordsall Lane, also to be used to promote estate-wide regeneration.

Heads of Terms drafted.

David McLean Homes have commenced development of 287 apartments on Quays Campus site.

Bellway scheme - full planning permission approved for 192 units. Another application is being considered to extend the scheme.

Pendleton Centre

Pendleton Master planning (CABE)

Pendleton Steering Group meeting date set to agree Master Plan brief and process for Pendleton master planning.

Integration of timescales with Housing Options Team activity and Town and Country Planning Act 2004, Local Development Scheme requirements.

Brief out to tender December 2004, appointment to be made Jan/Feb 2005.

PFI expression of interest to be submitted January 2005.

TESCO Shopping City

Reaching agreement on re-location of school and church ongoing.

Resolving Pendleton Way Closure decision and size of store/new floorspace proposals for SSC now critical in moving forward.

�

Seedley and Langworthy

Homeswap programme – To date 82 home swappers have moved into their new homes. A further 44 people have chosen properties.

3 alleygating schemes have been completed (Annie Street, Milford Street and Highfield Road/Fitzwarren Street) and a further 8 gates have been installed throughout the area.

Seedley in Bloom – We have been awarded a Silver Gilt Award in the UK Urban Regeneration Category & The Britain in Bloom Community National Award. In the North West finals we were awarded a certificate for Community Effort and we were the Winners in the Urban Regeneration category.

Seedley and Langworthy Inititiave (SALI) have recently become a fully fledged member of the Development Trust Organisation and will therefore now be known as the Seedley and Langworthy Trust.

Langworthy Hotel – The Partnership Board have agreed that SALT and Salford First can commence with a business planning exercise for the Hotel. This will inform a future Board decision on a combined residential/community use scheme with a fallback position of a 100% residential scheme.

Langworthy South East – The Partnership Board have approved plans to move towards clearance of the 56 properties in the area and promote a CPO to acquire all property and lands within the site.

Sarah Hare Architects are now in the process of designing a detailed lay out of the chuch and associated buildings.

Urban Splash scheme – The scheme was given EP approval, and the Development Agreement with Urban Splash is expected to be signed by January 2005.

�

Seedley Village

Charlestown and Lower Kersal New Deal for Communities

Neighbourhood Renewal Assessment completed.

Development Framework finalised and approved.

Development procurement exercise being undertaken for key sites.

Beacon Centre project back on site.

Award winning ‘In bloom ‘ project implemented.

13 CCTV cameras installed.

New Crime and Community Safety Strategy and Action Plan approved for 2004-2007.

68 houses improved.

Construction of Bowling Green started at Kersal Social club.

Cromwell gardens completed.

Traffic calming and Street lighting programme rolled out.

Sports Village due to start on site Jan 2005, completion planned Jan 2006.

Salford Innovation Park

Salford Innovation Park Shadow Board established (comprising multiple agencies).

Interim Executive Director for the SIP recruited.

Full planning permission for the Salford Innovation Forum building granted.

Cabinet approval for SCC to continue negotiations with interested parties regarding the development of the Salford Innovation Forum (SIF).

ERDF initial proposal submitted.

		

	

�

Charlestown and Lower Kersal

Weaste Renewal Area

Glendore, Tootal Road, Tootal Drive area block improvement scheme due to start Jan 2005.

Plans are in hand for a site adjacent to 54, Kennedy Road (our first block scheme) to be landscaped to provide an amenity for the residents.

Preliminary works to AlleyGating schemes are now on site at various locations across the Weaste area.

Eccles New Road Renewal Area

Block improvements completed in August on 17 prominently positioned properties within the Eccles New Road Renewal Area (Hazel Grove and Bolivia St), using HMR funding. Work has greatly improved the visual impact of these streets and has been embraced by all who have an interest in the area.

Most Satisfactory Course of Action surveys have now been completed on 35 unpopular, largely derelict properties within the Eccles New Road Renewal Area (Nelson Street). The findings and recommendations have been compiled into a report to the Lead Member for Housing.

Information has been gathered regarding another 24 unsatisfactory properties within the Eccles New Road Renewal Area (Bridson Street), and compiled into a report to the Lead Member for Housing to seek permission to look at these properties in more depth.	

Duchy and Pendlebury Renewal Area.

The legal process to formally declare a clearance area (covering 116 terraced properties), started with service of Notices in October. Formal and informal consultation continues with individual visits to each property.

Duchy/Pendlebury Renewal Area Block Improvement (Phase 2) scheme is scheduled to start on site in January ’05. This scheme comprises of the external improvement of 29 pre-1919 street-terraced housing on Broomhall Road.

�

Claremont Village

Salford Quays

�

Dock 9

Masterplan for remaining development being reviewed. Preliminary meeting has taken place with the architects.

Clippers Quay

Developer has engaged architects who are developing concepts for the mixed use development of the site including masterplan and building design.

Still at the preliminary stage - no planning application expected for some time.

�

Salford West

Areas covered within this report:

Eccles

Swinton

Eccles and its environs

Barton Strategic Site

Salford Reds

Planning application for stadium and supporting areas submitted by Reds, and exclusivity agreement completed. Lease terms nearing agreement.

Agreement with reached with Peel over their involvement with Red City Developments.

Highways Agency article 14 direction lifted with some reservations.

Peel Holdings

Planning application submitted for Port Salford. Application for stand alone stadium / casino now withdrawn.

Consideration of planning application for Port Salford progressing.

Liverpool Road

Identification of properties for possible acquisitions – ongoing.

Block Improvement Scheme – ongoing (setting criteria/panel etc).

Progress Report to be circulated for comments.

Expressions of interest to undertake retail study for Liverpool Road/Eccles Town Centre to be sought by advertisement.

Shopfront Improvement Scheme being developed – grant application information to be made available Nov/Dec 2004 to owner/traders of 5 blocks identified and grant to be offered on a first come first served basis.

Streetscape/Environmental Improvement costings received

Discussions to be undertaken to agree programme of works

Swinton and its environs

Magistrates Court and Justice Centre

Court size now agreed at 12 courts - 8 Magistrates and 4 County.

Justice Centre elements included.

Vision plan for swinton town centre underway and available for consultation November / December 2004.

LIVIA

The Newlands Programme overall has seen some areas taken out of the potential funding programme generating the possibility of additional spend attached to the LIVIA proposals. Additional areas are therefore being investigated in an attempt to establish the appropriateness of potential extensions to the LIVIA boundary.

Coalfield Communities Campaign funding of £225,000 has been provisionally secured for the Clifton Area.

Report completed on soil investigations.

Central Salford

Areas covered within this report:

Broughton

Chapel Street

Ordsall

Pendleton Centre

Seedley Village

Charlestown and Lower Kersal

Claremont Village

Salford Quays

�

�

�

Lower Broughton	

The Broughton Trust Outreach Centre on Mocha Parade is being used as the venue for themed workshops. The workshops will assist in progressing the masterplan.

The first draft is of the masterplan is expected to be completed for Jan 05.

Staff from Salford City Council HMR Team will be assisting the developer to try to engage more residents and raise awareness of the masterplanning process.

The General Vesting Declaration is awaiting execution on Earl Street and Kempster Street. Rehousing tenants progressing well.

PAGE
1

