
[image: image3.wmf]

DRAFT

Regenerating a Great City

September 2002

Salford’s Neighbourhood Renewal Strategy
Contents

1)
Introduction

2)
The Salford Partnership

3)
Purpose of the NRS

4)
Identifying Priority Neighbourhoods

5)
The Government Floor Targets

6)
Themes for the NRS

7)
Tackling the Floor Targets

8)
Delivery Neighbourhood Renewal at the Local Level

9)
Working with out Communities to achieve change

10)
Resources

11)
Mapping Funding

12)
Monitoring & Evaluation

13)
Salford’s Learning Plan

14)
Appendices

1. Introduction

1.1 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.

1.2 The development of this strategy builds further on the work carried out over the last two and a half years by Salford’s Area Regeneration Task Group, led by the Leader of the Council and endorsed by the Salford Partnership. The key message identified in the Report of the Task Group (February 2001) is that the City requires a comprehensive and holistic approach to regeneration if we are to halt decline, consolidate activity and turn neighbourhoods around. In broad terms their findings are that regeneration in Salford should focus on:

· Tackling areas of major change (Central Salford)

· Targeted action to stabilise communities in decline and maximise opportunity (Salford West)

· Working with our communities to achieve change
1.3 The strategy has been developed to ensure a comprehensive and seamless approach to neighbourhood renewal across the City as a whole.

2. The Salford Partnership

2.1 Formed in 1994 the Salford Partnership brings together senior representatives from key public, private and voluntary agencies to agree a common approach to improving the quality of life for people living and working in the city. The Salford Partnership is a core group of the 15 organisations (see Appendix 1). As well as these core group members a wide range of other public, private and voluntary organisations actively contribute to the work of the Partnership. The Partnership received full Government accreditation on 28 February 2002.

2.2 The government has said that ‘joined up government’ is the only means of responding to the challenges facing towns and cities today. Local Strategic Partnerships are being set up across the country to improve local services. In Salford, we are building on the work of the existing Salford Partnership to meet this new government challenge.

2.3 The future aims of the Salford Partnership are to:

· Provide a common voice for the area, with agreed aims, objectives and priorities

· Work to improve key mainstream public services to make them more responsive to local communities

· Agree strategies to tackle deprivation and promote sustainable development

· Develop simpler partnership structures for programmes and initiatives

2.4 The Partnership’s vision, priorities and targets have been set down in Salford’s first Community Plan, which all the key agencies have signed up to. It helps partners deliver services across the city and outlines our agenda for change over the next five years.

2.5 Part of the responsibility for today’s Salford Partnership is the development of the Neighbourhood Renewal Strategy and the allocation of the Neighbourhood Renewal Fund (NRF). This strategy gives a firm foundation on which partnership decisions can be taken about the allocation of resources, including NRF, towards particular areas across the City. The Salford Partnership recognise the strategy will reiterate the added value of partnership working and common goals for the benefit of the City.

3. Purpose of the Neighbourhood Renewal Strategy

3.1 The purpose of our Strategy is to:

· Set out an agreed vision and plan for positive change in as many neighbourhoods as are in need of renewal

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

· Clearly set 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

· Frame local action in a wider context – the National Neighbourhood Renewal Strategy and floor targets, Community Plans, local and wider thematic Plans and existing area-based plans, and local and national Public Service Agreements (PSA’s).

3.2 Salford’s Neighbourhood Renewal Strategy has its foundations in the substantial amount of work that has already been carried out; from the development of the Community Plan, the PSA’s and the findings from Salford's Area Regeneration Task Group through to the community priorities emerging from the City’s nine Community Action Plans and the physical priorities from the Area Plans. The City has developed Area Plans for each of its nine service delivery areas, in consultation with local communities, which provide supplementary planning guidance to the Unitary Development Plan.

3.3 Our Vision for the City is set out in our Community Plan:

“ 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.”

3.4 Delivering this vision is our key objective and it forms the fabric of all development work undertaken. Salford’s Neighbourhood Renewal Strategy will work towards achieving this vision for our City. In broad terms the Strategy aims to:

· Identify key strategic priorities across the City and link them to the wider context of the Community Plan and the National Neighbourhood Renewal Strategy and it’s floor targets.

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

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

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

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

· Enable the identification of the amount of resources required to tackle the problems faced in Central Salford and Salford West, taking account of mainstream resources and external funds.

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

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

· Examine innovative methods of managing and delivering the strategy.

· Provide information and analysis together with a strategic framework to assist local communities in:

· Understanding complex local issues

· Developing further local community action plans

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

4. Identifying Priority Neighbourhoods

City Overview

4.1 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.

4.2 The City boasts a thriving University, Hope Hospital as a major teaching facility and Salford Reds – a Super League rugby club. 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.

4.3 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.

(See appendix 2)
4.4 However, within this 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.

4.5 The 2000 Index of Deprivation includes six summary measures, which focus on the different aspects of multiple deprivation. It is these summary measures that were used to select which local authorities would be eligible for Neighbourhood Renewal. The table below shows Salford’s national position for each measure.

	Measure
	Explanation
	Salford’s Position

	Employment Rank
	Looks at number of people who are employment deprived
	31st

	Income Rank
	Looks at number of people who are income deprived
	29th

	Average of ward scores
	Describes the district as a whole, but takes more account of extreme areas of deprivation
	21st

	Average of ward ranks
	Summarises the district as a whole
	28th

	Extent rank
	Relates to the proportion of the population living in the most deprived 10% of wards in the country
	27th

	Local Concentration rank
	Looks at intensity of deprivation and is an important way of identifying district hotspots of deprivation
	30th

4.6 At a more local level deprivation varies across the City. Within Salford 9 wards are in the top 10% most deprived wards in the country, with Broughton the most deprived area in the City with a ranking of 126 nationally. However pockets of severe deprivation do exist within our less deprived wards e.g. Walkden North has an unemployment rate of 6.3 % compared to a city average of 3.7%. and a Standard Mortality Rate of 136 compared to a national average of 100.

	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

5. The Government Floor Targets

5.1 Education

	Target:

Position:
	Education – increase the percentage of pupils obtaining 5 or more GCSEs at grades A*-C (or equivalent) to at least 38% in every LEA by 2004. All LEAs to have 78% of 11 year olds at level 4 or above in English and Maths by 2004.

· 35.6% of LEA schools obtained 5+ GCSE A*-C

· Although Salford is home to some high achieving schools there is still a need to improve overall A-C GCSE pass rates

· There is a general drop in attainment between primary and secondary aged pupils

· Concern has been raised over Salford failing to meet national targets for the number of pupils going into post 16 education

5.2 Employment

	Target:

Position:

	Employment – over 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 rates.

· We are not amongst the poorest 30 LA districts with poorest initial labour market position but we still have employment issues which need to be tackled

· Unemployment rates in Salford have dropped over the past ten years, however the level is still above the national average. There are also issues of youth and long-term unemployment

· Benefit dependency levels are high in Salford with particular areas of concentration. For example Broughton and Blackfriars in Central Salford and Little Hulton in Salford West are consistently high across all benefit types

· Central Salford is home to 60% of the city’s businesses. Through Salford Quays and the industrial parks close to the regional centre there is a firm base to further develop business opportunities.

5.3 Crime
	Target:

Position:
	Crime – reduce the level of crime in deprived areas so that by 2005, no local authority area has a domestic burglary rate more than three times the national average; over the same period, reduce the national rate by 25%

· Crime analysis is based in reported crime figures rather than actual crime figures. Recent measures in Salford have been taken to improve levels of crime reporting thus leading to an increase in recorded figures

· Crime and the fear of crime is one of the most significant issues for communities across the City of Salford

· The Crime Reduction Strategy is focusing on dealing with the priorities of nuisance and disorder, violent crime, vehicle crime, burglary and race & hate crime

See appendix 3 for an overall crime analysis

5.4 Health

	Target:

Position:
	Health – by 2010 reduce by at least 10% the gap between the 20% 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% of wards, and thereby reduce the level of inequality between these areas and the average by at least 26% by 2010.

· Health is cause for concern in Salford. The average SMR in Salford is 132 and in some areas is over double the national average (100), for example in Broughton it is 225

· Teenage pregnancy rates are high and there is an above average level of underweight births, 8.7% compared to 7.6% nationally

· 17.9% of the population suffer from a limiting long-term illness compared to 13.1% nationally

· Many joint working initiatives are being developed with health agencies to tackle these issues

5.5 Housing

	Target:

Position:
	Housing – all social housing to be of a decent standard by 2010 with 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 authorities

· Salford has in excess of 100,000 households across all tenures. Some of these are the most exclusive and expensive in Greater Manchester, however there are parts of the City where homeowners have simply abandoned their homes due to negative equity and area decline

· Salford faces a major challenge in bringing all housing, both privately and publicly owned, up to statutory levels of fitness and decency. The framework to approach this challenge has been laid out in the Housing Strategy and the Housing Revenue Account 30yr Business Plan

· Salford has the 3rd highest rate of local authority stock vacant in he North West (CURS Study). Around 6.2% of all stock is void (national average 3.9%) and as high as 11% in some areas and across all tenures

6. Themes for the Neighbourhood Renewal Strategy

6.1 Salford’s NRS is based on three main themes. These are the themes that have emerged through the work done by the Area Regeneration Task Group; the priorities that have come from the Community Action Plans (CAPs); and the physical priorities detailed in the Area Plans.

Theme 1 – Tackling Areas of Major Change – Central Salford (see fig 1)
Statistically the traditional inner city areas to the east of Salford experience the most severe problems on all of the indices used to measure the levels of deprivation. Correspondingly, they are also areas that are benefiting from some degree of investment through programmes such as SRB, NRF and New Deal for Communities.

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 – Salford West (see fig 1)
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.

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.

[image: image1.png]

Fig 1 - Clusters of Deprivation in Salford

7. Tackling the Floor Targets

7.1 The following section examines some of the measures being undertaken to meet the government’s floor targets. The floor targets are the focus of the plans because they are crucial to identifying whether services are improving at a local level. This in turn will help to bring about changes at a neighbourhood level.

7.2 At a citywide level, the plans highlight the city’s baseline position and indicate the strategies and plans that are aimed at increasing performance up to the floor targets.

At a local level actions have been outlined that fit within the framework of the city strategies and address local issues which affect the floor targets.

7.3 The plans are based on the 9 community committee areas, which are aligned to service delivery areas. They have taken account of local community action plans. It has proved difficult to include the overwhelming amount of activity by local communities and within regeneration projects and keep this document accessible. Therefore, some key activities taking place at a city and local level have been included. This will give a flavour of how strategies can bring about changes at a neighbourhood level. They will be further developed and integrated within the Community Plan.

Education

	Education Floor Target
	City Position

2002/03
	Strategy and Action to achieve National Floor Target
	By Whom
	When

	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
	35.60%
	Strategy: Education Development Plan priorities: -

	
	Comment
	· Raising attainment at Early Years Key Stage 1 & 2
	
	

	
	Salford's average falls below the Government target of 38%
	· Raising attainment at Key stage 3
	
	

	
	National average for this target is 50%
	· Raising attainment at keystage 4
	
	

	
	4 schools in Salford have either achieved the floor target or are within 1% of it
	· Implement procedures for schools causing concern
	
	

	
	
	· Inclusion - narrowing the gap and tackling underachievement
	
	

	
	
	· Building capacity to manage improvement
	
	

	
	
	Action relating to PSA Targets:
	
	

	
	
	· Action plan drafted to improve the educational attainment of Children in Care
	Community and Social Services & Education and Leisure Directorates
	Improvement achieved and on-going

	
	
	· Action plan drafted to increase the % of pupils obtaining 5 or more GCSE's
	Education and Leisure Directorate
	93.5% 5+ A-G at GCSE inc Maths and English by 2005

	
	
	· Action plan drafted to increase the attendance rates in Salford's secondary schools
	Education and Leisure Directorate
	91.9% by 2001

	
	
	· Action plan drafted to increase the proportion of year 11 school leavers going onto further learning
	Education and Leisure Directorate
	91% by 2005

Employment

	Employment Floor Target
	Salford's Baseline Position
	Strategy and Action to achieve National Floor Target
	By Who
	When

	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
	Salford is not amongst the 30 poorest labour markets
	Strategy: Economic Development strategy
	
	

	
	There are pockets of high unemployment across the city
	Implement the Employment Plan though 5 strategic actions:
	
	

	
	Percentage of jobs available for Salford's economically active - 72.7%
	· All key partners signed up to the Employment Plan
	Strategy and Regeneration directorate
	 City Pride economic target for 2002/03 employment rate is 77.5%

	
	National average of jobs to economically active - 74.5%
	· Work with those furthest from the labour market in order to overcome the barriers preventing them from engaging in employment
	
	City Pride economic target for 2002/03 for unemployment is 2.8%

	
	City total unemployment 3.7%
	· Effective engagement with local employers in order to recruit and train the local workforce
	
	

	
	National unemployment is 3%
	· Identify job opportunities for the 'workready' by providing job bridge activities and appropriate training to meet the skills gap of employers
	
	

	
	 .
	· Encourage employers and employees in entry level occupations to invest in training and upskilling
	
	

	
	
	Implement PSA targets:
	
	

	
	
	· Increase the number of people from disadvantaged groups and areas getting sustained jobs
	Strategy and Regeneration directorate
	300 assisted into employment by March 2005

	
	
	· Continue to implement the 'Jobshop Plus' initiatives
	
	

Crime

	National Floor Target
	Salford's Baseline Position 2001 / 02
	Strategy & Action to achieve National Floor Targets
	By Who
	By When

	By 2005:-Reduce the level of crime, so that the domestic burglary rate is no more than 3 times the national average The national rate to reduce by 25%
	20 burglaries per 1000 population
	· Salford Crime & Disorder Reduction Strategy Main aims:
	Salford Partnership
	

	
	
	· Responding effectively to nuisance and disorder - reduce by 6%
	 Crime & Disorder Reduction Partnership
	2005

	
	
	· Tackling violent crime - reduce by 18%
	 Community Sector Teams
	2005

	
	
	· Reduce vehicle crime (PSA target) - reduce by 20%
	
	2005

	
	
	· Reduce domestic burglary (PSA target) - reduce by 21%
	
	2005

	
	
	· Effectively respond to hate crime - Implement effective reporting network
	
	2003

	
	
	· Supporting victims and witnessess - continue to develop service (e.g. Vicitm Support & Salford Outreach Service)
	
	

Health

	Health Floor Target
	City Position
	Strategy and Action to achieve National Floor Target
	By Who
	When

	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
	Strategy:
	
	

	
	Male: Salford - 72.2 yrs, National - 75.2 yrs
	Strategic Service Development plan for health services - main aims:
	
	

	
	Female: Salford - 78.05 yrs, National - 80.1 yrs
	Improving health and health care
	
	

	
	Under 18 conception rate per 1000 conceptions
	Providing Community and Primary care services
	
	

	
	Under 18 conception rate: Salford 55.7, National 45.
	Commissioning other health services
	
	

	
	
	Implement LIFT and SHIFT schemes
	
	

	
	
	Implement the Health Improvement Programme
	
	

	
	
	Implement the 'Quality Protects' programmes
	
	

	
	
	Actions:
	
	

	
	
	Appointment of 4 Locality Development Managers to develop local health services to respond to local needs
	Salford Primary Care Trust (PCT)
	Staff recruited and service development on-going

	
	
	Provision of new centres for health and social care through 'LIFT' schemes
	PCT
	1st tranche 2007/08

	
	
	In line with national targets, reduce by 10% the gap between the areas with the lowest life expectancy and the national average
	PCT
	2010

	
	
	Salford Teenage Pregnancy Strategy 2001-01 - reduce under 18 conception rate by 50% by 2010
	PCT
	2010

Housing

	National Floor Target
	Salford's Baseline Position
	Strategy & Action to achieve National Floor Target
	By Who
	By When

	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 comment

Significant investment has occurred through planned maintenance and programmes rather than by comprehensive modernisation, Therefore a significant % of properties are below the non decent standard

A major issue in Salford is pockets of unfit housing in the private sector 6.7% of private sector dwellings are unfit
	Strategy: City of Salford Housing Strategy Main Aims:

· Investment in the Management & Maintenance of all Social Housing

· Maximising investment opportunities

· Work with public & private sector partners to:-

1) Improve management & maintenance in both sectors

2) Reduce the number of unfit, non decent & empty houses in both sectors

Action Plans completed in:-

· Arms Length Management for all public sector stock

· All social housing to meet decent standard

· Increase number of private landlords accredited to 400
	Housing Services Directorate

Housing Services Directorate

Housing Services Directorate
	2002/3

2010

2004

8. Delivering Neighbourhood Renewal at the Local Level

8.1 This section of the Strategy outlines the issues and actions required at local levels in Central Salford and Salford West. It is further broken down by Service Delivery Area. It should be noted that this is a flavour of activities and that each area has developed a Community Action Plan linking to the Community Plan.

8.2 Central Salford Profile

Six of the 9 priority wards are situated within the Central Salford area, forming a ‘core’ around the regional centre.

 Common themes across the area as a whole are: -

· It is an area of major change

· There are pockets of intense deprivation across a range of indices

· Crime levels are higher than the national and city average

· There are pockets within Langworthy and Broughton where the housing market has collapsed

· There is great opportunity for future investment linked to the proximity to the regional centre, canal and riverside development, the economic development zone, strategic land acquisition by the council, landmark sites such as Salford Quays

· Recognition of problems through past and existing regeneration schemes
8.3 A strategy for Central Salford

The Central Salford area, contains major regeneration initiatives, which have been mainly SRB funded. Except for existing commitments this has come to an end and is being rolled into a new ‘single pot’ under the Regional Development Agency (RDA). The latter are taking a more strategic approach to future funding with an emphasis on economic development and giving priority to authorities such as Salford who have Neighbourhood Renewal status. The North West RDA has encouraged the city council to draw together a comprehensive regeneration strategy for Central Salford.

The Key objectives will be: -

· To provide a long term vision and strategy for the area

· To 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 duplication

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

8.4 The Central Salford Strategy is being taken forward by: -

· Work has 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 the a Housing Market Renewal Prospectus which will outline schemes over a 3 year period 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

The 4 community areas within the Central Salford area are profiled below:

8.5 Broughton and Blackfriars
Broughton and Blackfriars are the most eastern wards in the city. This area is home to the renowned Lowry hotel, the University of Salford, Salford Museum and Art gallery, the Crescent railway station.

Broughton has a large Jewish community. It also has a large percentage of asylum seekers when compared to other areas of the City. However, between 1991 and 1998 the population of the area dropped by nearly 5%. Crime levels, particularly relating to vehicle and commercial premises, are amongst the highest in the city. Education at secondary level is well below the national average.
The southern area of Blackfriars is densely populated with industry yet the area has one of the highest unemployment rates in the city. Both social and private sector housing is deteriorating.

8.6 Through Chapel Street the area provides the gateway to the regional centre and a project office has been established there to maximise the potential to attract investment. The proximity to the regional centre, and canalised development provide the potential to attract private investment within the Chapel Street area. Land is being assembled and a number of strategic sites have been identified. Schemes will be developed and marketed to attract investment.

 In partnership with Salford University the area is developing as a cultural and learning quarter. There is also an economic development zone within the area so there is great scope for attracting mixed use investment to the area for future regeneration.

Within the Broughton area an SRB 2 scheme is coming to an end and a master plan is being developed for the area. A private sector renewal scheme is proposed for the area to tackle the issue of the decline and abandonment of private terraced housing. Private sector partners are working with the council to redevelop the area and attract additional funding partnership

8.7 Some Priorities from the Community action plan are: -

· Health issues - obtaining resources for the Angel healthy Living Centre; supporting initiatives for Asian women and the elderly

· Crime - developing projects to support young people and divert them anti social behaviour; improving business security and target ting vehicle crime and the speedy removal of stolen vehicles

· Children and young people – The development of community based play initiatives; outreach youth workers and safe transport to youth facilities

· Community activity – develop the Broughton community Resource Centre and local information and technology centres; ensure local regeneration activity is in partnership with local people; and support and develop local community groups.

· Local Economy – Link people with local jobs; Improve transport links to jobs and support community business ventures

· The environment – improve parks, vacant sites and buildings, street lighting and the appearance and cleanliness of estates and streets. Progress regeneration schemes.

8.8 Kersal, Pendleton and Charlestown
The area is characterised by different neighbourhoods.
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 which contains ‘The Cliff’, Manchester United training ground and open woodland which is valued by the local community.

8.9 The precinct area is the most densely populated area of the Pendleton Ward. It is characterised by Local Authority-owned high rise blocks and also the Salford Shopping City. However, it is also suffering from the greatest percentage of population decline in the City.

Lower Kersal and Charlestown form the central area of the Pendleton and Kersal Wards. The area has attracted New Deal for Ccommunities funding which started in April 2001 and sets out 10year strategic framework for the area. The lack of locally based health facilities in the area is an issue which is being addressed through the ‘Lift’ project.

Across the area crime rates are higher than the national average. Despite good results within the primary schools, educational attainment at secondary level is well below the city and national averages. Health problems are evident with standard mortality rates in Pendleton twice the national average.

8.10 Priorities from community action plan:-

· Crime – addressing alcohol abuse and the under reporting of crime

· Community activity – supporting community groups with training advice etc

· The environment – improving the safety and condition of roads, street lighting; the regeneration of the Pendelton church area and other schemes

8.11 Claremont, Weaste and Seedley

The area south of the M602 is predominately industrial in nature and includes Hope Hospital, which is the largest employer in the area. Another feature of the area is the number of public Parks and playing fields.

The area north of the M602 is mainly residential. There is a mix of housing with some attractive stable areas. Housing in the eastern part is mainly terraced housing and flats. A large proportion of this area is in decline and is included in the SRB5 regeneration area. The main pockets of deprivation are the Eccles New Road corridor and the Tootal Drive area. These areas are showing severe symptoms of decline: empty, vandalised properties; declining property values; low property demand, etc. Other areas, including some streets in Irlam Oath Height, are at risk of deteriorating in the same way.

The Seedley area has attracted SRB 5 funding to tackle the issues relating to deprivation in the area

8.12 Community Committee priorities: -

· Health – To work with the local community to develop their input into service provision, particularly the Daruzzaman Care Centre, sheltered schemes for the elderly and Hope hospital

· Crime – Reduce anti social behaviour by youths, burglary and vehicle crime

· Children and young people – Support play schemes, out of school clubs, recruit child minders, support nurseries and develop youth work

· Community activities – Support community groups, develop community lunches, expand activities to involve hard to reach groups

· Local Economy – Maximise employment and training for local people; support local businesses

· The environment – Secure empty properties, improve parks, develop parking controls around Buille Hill/ Hope Hospital Improve street and estate cleanliness

8.13 Ordsall and Langworthy

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 comprises the old docks that are now better known as Salford Quays. This is a flagship regeneration project with the potential to attract further investment into the area. It is the location of the Lowry and other sought after 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.

 Langworthy has been identified as an area in urgent need of regeneration, and as such has received SRB5 funding. Together with the Seedley area it forms a major regeneration initiative in the city. It is an area suffering from social exclusion and physical decline with many people suffering from negative equity because of a slump in house prices, which has led to high levels of people wanting to leave the area.

The area has good links to the motorway system and the Metrolink is now linked to the Quays and Langworthy on the way to Eccles.

8.14 Community Committee Priorities: -

· Health – To reduce drug dependency, and improve health services through the development of a local group

· Crime – Encourage greater reporting of crime,monthly local police surgeries; bid for neighbourhood wardens and reduce juvenile anti social behaviour

· Children and young people – expand activities for children and young people and childcare facilities

· Community activities – 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

· 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

	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 (Burglary rate per 1000 population)
	Average 7.8 per 1000 population, 7th in the city
	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 study for Private sector properties
Provision of support networks for expanded BME population
Partnership with Bovis and Inpartnership Ltd to redevelop area around Wiltshire St and Northumberland St
Consultants commissioned to prepare masterplan and identify opportunities to attract private investment

[image: image2.wmf]

	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 population)
	Average 6.8 per 1000 population, 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, 8rd 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 & Satelite 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 surplus council stock, 2 tower blocks, Amersham street, Poets Corner
Provision of support networks for expanded BME population
Windsor High School – strategic development site
Extend Landlord accreditation scheme to improve management of private tenancies
Acquisition of land to realise potential for riverside development

	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 population)
	Average 9.8 per 1000 population, 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
	Proposed Neighbourhood Renewal areas to tackle private Sector properties in disrepair
Address increase in private sector empty properties off Eccles New road
Address subsidence of properties at Irlam O’ The Heights
Demolition of surplus council stock on The Duchy Estate
Enforcement action to improve conditions of multiple occupied properties

	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

	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 population)
	Average 13.3 per 1000 population, 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:- Disposal/demolition of surplus council stock Strategic land assembly and market sites
Langworthy and Seedley:-
Masterplan developed for area
Demolition to clear obsolete terraced housing
Homeswap scheme to move owner occupiers with negative equity
Stock transfer of social housing to Housing Association Landlord accreditation scheme to improve the management of Private rented housing

8.15 Salford West Profile

Common themes across Salford West are: -

· It is an area of consolidation and stabilisation

· Deprivation is widespread across a range of indices, but not as intense as in Central Salford

· There are pockets where intervention are required to prevent decline

· Priority areas are the Liverpool Road corridor (including the wards of Winton and Barton), Little Hulton, Walkden North, and Swinton North

· There are opportunities for investment particularly relating to tourism, canal side development, industrial parks (e.g. at Northbank, Agecroft), proposals for Barton Economic Development Zone and land adjacent to the Green belt.

· There is a relatively healthy housing market

The five community committee areas within Salford West are profiled below:

8.16 Eccles

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 to Eccles, via the Lowry and Langworthy.

Eccles Town Centre has been recently regenerated through a multi-million pound redevelopment initiative, and is a busy and attractive investment location. However, Eccles is clearly identified in Salford’s Regeneration Strategy as an area in need and suffering deprivation. The area was the focus for an unsuccessful SRB 6 bid along Liverpool Road, Eccles, and neighbouring estates to the west of the town centre. Over 30% of shops and businesses are boarded up. The area experience some of the highest crime rates in the City and educational attainment is generally below the city and national average.

Over the last five years the area around Liverpool Road has had Renewal Area Status and a more stable housing market has been achieved through significant investment.

8.17 Community Committee priorities are: -

· Health – Atmospheric pollution particularly from traffic and industry, community consultation for new health centre, improve access to open space and school facilities

· Crime – Reduction of drinking, use of illegal drugs and anti social behaviour and street crime

· Children and young people – Develop the work of the sports development worker and detached youth team

· Community activity – increase the membership and diversity of community committee, support and include existing and hard to reach groups

· Local economy / The environment – address the decline of Liverpool Road corridor; support the development of Eccles town centre

8.18 Irlam and Cadishead

The Irlam and Cadishead wards, in the South West of the City form a stable and popular residential area. Both wards have developed along the A57, Liverpool Road.

Over two-thirds of the wards form part of the Mosslands, an area of high quality agricultural and greenbelt land. It is the Council’s policy to protect and enhance this area and to restrain development.

There are a concentration of commercial land uses between the A57, Liverpool Road and the Manchester Ship Canal corridor. This includes petro-chemical industries, and the Northbank industrial estate. One of the key issues in the area is the decline of privately owned shops on Liverpool Road in Cadishead. The Barton Strategic site, the City’s major strategic employment site, allocated for high technology development industries straddles both the Irlam and Eccles wards.

8.19 Community Committee priorities: -

· Health – Provide information and advice to encourage healthier lifestyles

· Crime – target alcohol abuse and individuals who are causing anti social behaviour

· Children and young people – support activities and funding for children and young people

· Community activities – support and develop local community activities and groups

· The local economy – improve access to local jobs and promote public transport development to allow access to jobs

· The Environment – improve the maintenance of parks and playgrounds; implement a ‘greening strategy’ for Liverpool Rd and tidy up derelict land

8.20 Little Hulton and Walkden

Walkden and Little Hulton are located in the north –western edge of the City, and are areas of contrast. Little Hulton has experienced an economic decline and an increase in social housing problems. Significant attempts have been made to try and arrest this decline through SRB 3 Capital Challenge and private partnerships. High levels of recorded crime, unemployment and lack of training are particular problems. This has prompted a vast range of improvements to the living and working environments and local skill level, for example refurbishment of the district centre and the establishment of new training facilities.

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

8.21 Little Hulton is the second most deprived ward in the city. It therefore stands out within Salford West, as an area with deep-seated problems. There has been significant investment in the area with an SRB 3 programme over the last 5 years. The physical appearance of the area has significantly improved. However, whilst some programmes have begun to tackle social problems, due to the severity of the problems, there are still issues to be addressed. Issues such as health, education, employment and crime which are highlighted by the floor targets need to be addressed in the future, and it is unlikely that a significant impact can be made solely using mainstream funds.
8.22 Community Committee priorities: -
· Health – promotion of information and activities to encourage a healthy lifestyle

· Crime – Target ‘hotspots’ and individuals to reduce crime and anti social behaviour; develop activities to divert disaffected youths from anti social behaviour

· Children and young people – Increase facilities for young people

· Community activities – support community groups including home watch and pub watch schemes

· The Local Economy – increase the take up of the business start up project; training through the job shop; improve transport provision and improvements to local industrial estates.

· The environment – completion of current schemes to improve housing and the local environment; enforcement action against private landlords of derelict flats and options for the redevelop of Little Hulton community School.

8.23 Swinton

This is a stable and relatively prosperous area of Salford. Much of it is a suburban residential area. Educational attainment is above the city average and on a par with national levels. However, small pockets of deprivation have begun to appear - juvenile nuisance on the Poets estate and crime on the Valley estate. 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 Road Farm Estate.

The main commercial and retailing areas are located in the centre at Swinton shopping centre opposite the Civic offices for the City of Salford. There are also two industrial estates in the area

8.24 Community Committee priorities:-

· Health – Promotion of projects encouraging a healthier lifestyle and developing health walk routes

· Crime – Tackling under age alcohol abuse and providing accessible youth facilities

· Children and young people – provide sport and other activities for young people

· Community activities – Promote the Swinton festival and support community groups

· Local economy –encourage investment, business development and potential for local people

· The environment – Completion of maintenance programmes to improve local housing, streets and environment

8.25 Worsley and Boothstown

Worsley and Boothstown are located in the western sector of the City of Salford. The majority of the area (70%) comprises agricultural land and open space. This forms part of the Greater Manchester Green Belt and a further 8% is the highly valued open space of “Worsley Greenway”. The rest of the ward is a stable, attractive and highly desirable residential area.

The area is the most prosperous in the City. It 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. It has high levels of educational attainment and low levels of poor health and lone parent families.

Overall crime levels are generally low compared to the rest of the city, although there is local concern about the incidence of vehicle crime and burglary.

The area is of great historic significance, particularly in terms of its industrial heritage, with the Bridgewater Canal and the Dell. There is scope for an application for World Heritage Site status which gives the area tourism potential.

8.26 Community priorities: -

· Crime – Reducing the incidence and fear of crime

· Children and Young People – Improving provision for young people

· The Environment - Improving and protecting the local environment, particularly the green belt; air pollution due to proximity to motorway

· The Local economy – developing the local tourism and promoting local heritage

	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 population)
	Average 12.9 per 1000 population, 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. Sure Start 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
	Demolition/disposal of council tower blocks/low rise flats
Improve and maintain popular properties
Exploit potential for development in area adjacent to ship canal and Trafford Centre

	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 population)
	Average 5.6 per 1000 population, 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

	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 population)
	Average 12.6 per 1000 population, 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 health 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 landlord of derelict flats
Demolition of surplus council stock
Market vacant land sites

	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 population)
	Average 10.9 per 1000 population, 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

	Floor Target
	Worsley & Boothestown 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 population)
	Average 12.6 per 1000 population, 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

9. Theme 3 – Working with our Communities to Achieve Change

9.1 Salford’s Community Strategy

Salford has developed a community strategy to strengthen local communities and improve neighbourhood services. The guiding principles are:

· Corporate working and partnerships to break down barriers of responsibility and task allocation

· Customer care and quality services to ensure that people come first

· Consultation and participation, so that planning and implementing decisions takes place with communities and partners.

9.2 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 for their area. Devolved budgets allow community committees to progress some of the priorities from 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 a strategic level the LSP has brought the plans together and developed a community plan for the City with 7 overarching themes (see Appendix 4). The council has also developed 6 pledges relating to the delivery of services (see Appendix 5).

9.3 Co-ordinating local services

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.

The Salford Partnership’s Community Action Plan sets out key targets, which partner agencies have agreed and are working towards achieving.

9.4 Each area has an Area Co-ordinator, who is a senior officer (Director Level) responsible for ensuring local services are co-ordinated. A Neighbourhood Co-ordinator is also based within each area to link local service managers together. They are 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. Through these local service teams, corporate working and working with partners is being established at a neighbourhood level.

The LSP is mirroring this progress at a strategic level to impact on local services. 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.
9.5 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

9.6 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.

9.7 Hard to Reach Groups

Salford’s Social Inclusion Forum supports individuals and groups in identifying and accessing the people of Salford who are not easily reached through more conventional communication methods. Currently the forum consists of two members from each community committee and representatives of a wide range of groups across the city. Examples of groups attending the forum are refugees and asylum seekers; black and minority ethnic groups; people with disabilities and young people. The Social Inclusion Manager, whose post is SRBV funded and specifically aimed at addressing this issue, facilitates the work of the forum.

10. Resources

10.1 With the increasing demands placed on mainstream and external resources, there is a need to be clear where our regeneration priorities lie. Significant resources have been targeted towards some of our most deprived areas, e.g. Broughton, These programmes have failed to tackle the root causes of deprivation. It will be important to recognise in future that areas such as Broughton, Seedley & Langworthy and the NDC area, Charlestown/Kersal are resource hungry – they require much greater levels of financial support and staffing investment than first thought.

10.2 In addition problems exist in many other areas of the City though not to the same extent, however these areas will add to the spiral of decline if not addressed early enough.

It is therefore crucial that capital schemes are evaluated to ensure that best value is achieved and important lessons are learnt for the future. In Salford, special funded programmes are evaluated at mid-term and at the programme close to assess outcomes and success. From these evaluations decisions are taken over the integrating the programme function into the mainstream.

Two examples of special funded programmes becoming mainstream priorities are:-

· Supporting new tenancies for vulnerable families (especially teenage parents) was originally an SRB 3 funded programme and became a mainstream programme from March 02.

· Salford’s community lettings policy was originally piloted on the Swinton Valley Estate. The scheme involved members from the local residents association jointly interviewing and vetting applicants for rehousing on the estate. The programme was so successful it was rolled out across the city with mainstream support.

10.3 It is vital that the City recognises and maximises the massive opportunities that exist in areas such as the Quays and Chapel Street as well as areas regarded as more traditional residential and employment bases such as Worsley & Boothstown and Irlam & Cadishead. Investment and support in these areas will help to promote a more positive image of the City as a safe, vibrant and economically prosperous area, this will in turn encourage more private sector investment.

10.4 Neighbourhood Renewal Fund (NRF)
Clearly it is of vital importance that the NRS guides the allocation regeneration funding in the future.

With the change in the funding regime for local authorities, it is unlikely that there will be government targeted and backed regeneration initiatives in the future.

The NRS will be used by the Salford Partnership as a framework for allocating the Neighbourhood Renewal Fund to assist in achieving the floor targets. It will establish and develop criteria such as: -

· Priority areas

· Funding gaps

· Areas in danger of decline etc

10.5 To date the NRF has been used by the LSP to address priorities of the Community Plan which also relate to floor targets. Crime and facilities for young people have been the themes targeted. Examples of the projects funded are pupil referral units, additional support for foster carers and the ‘Sparky’ youth activity project to encourage young people to stay on at school. All of these projects are aimed at helping to achieve the education floor targets. They also indirectly assist with the crime floor targets in that they are diverting young people away from anti social behaviour and crime. A project that is directly aimed at the crime floor target is burglary reduction initiative which funded physical works to the homes of vulnerable people to reduce burglary.

10.6 The NRS will also be used as a framework for allocating the Housing Market Renewal Fund.

Salford is one of 9 pathfinder authorities which will share £500 million over 3 years. This will be targeted at a range of housing issues to improve properties and restore confidence in the housing market within the Central Salford area.

10.7 Mapping Physical Assets (see appendix 6)

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.

11. Mapping Funding

11.1 The City has access to a great deal of special regeneration funding from the Government and the European Community. Examples of current funds we are accessing are:

SRB5, NDC, EAZ, HAZ, Sure Start, Children’s Fund, HMRF, ERDF, ESF, Neighbourhood Wardens, NOF Out of School Activity, Neighbourhood Nurseries, NOF Out of School Care, Early Years Funding, Teenage Pregnancy Strategy, NOF Fairshares, Connexions, Standards Fund, Excellence in Cities, NRF, Burglary Reduction, LIFT, SHIFT.

11.2 These funds are vital in plugging emerging gaps in service and in tackling our most pressing problems. However, we cannot ignore the massive amounts of existing mainstream public funds that pay for our core services. The Salford Partnership has set itself the key task of assessing how agencies work more closely within the City to ensure that these monies provide services which have the maximum impact on our communities and are more responsive to change.

11.3 A breakdown of the main funding streams for Salford is as follows:

	Funding Source
	Amount (£)

	Health Authority (pa)
	280,000,000

	Police Authority (pa)
	19,600,000

	Local Authority Revenue (pa)
	240,000,000

	Local Authority Capital (pa) – can be provided at service delivery area level
	63,308,000

(12,083,000 Grant Funded)

11.4 Mapping Community Resources
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 progress through information distribution and support offered to groups at the neighbourhood level.

The lessons learnt during extensive community resource mapping in the NDC area will be evaluated and rolled out across the city. The Council for Voluntary Service will lead in this process as part of the Community database updating exercise.

11.5 Tracking capital funds for service delivery areas has also been carried out (see Appendix 7). This has enabled the pulling together of separate schemes within a locality to make the best use of resource and aid forward planning.

12. Monitoring and Evaluation

12.1 The Early Warning System

The Early Warning System will allow us to monitor changes in neighbourhoods over time. The work of the Area Regeneration Task Group strongly recommended that a system be developed to identify areas of Salford that are in danger of falling into decline. Following on from this recommendation, the partnership have devised a unique concept that will allow deprivation and area decline to be tackled at its outset. Through partnership working a set of key indicators have been proposed that, through regular monitoring and comparison, will highlight communities or areas in danger of decline. This system will not only maintain the quality of life for the people of Salford, but will also ensure that through early intervention a less intense channel of resources are required to keep areas and communities buoyant.

12.2 The development of the Early Warning System indicators had to embrace both national and local targets. Incorporating as many targets as possible in the system will also help to monitor the progress of targets beyond those specifically linked to the strategy. So far the baseline for the city has been assimilated mainly at ward level however the Early Warning System will operate at postcode level. This will allow for analysis or cross-tabulation in any manner relevant to the task at hand. It will be possible to run set analysis in particular 'danger' areas, whilst maintaining the flexibility to assess issues as they arise.

12.3 Monitoring
There are a variety of methods that will be used to monitor the progress of the NRS:

· 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.

· The Early Warning System has been recognised as a key tool not only for helping to identify neighbourhoods at risk of going into decline but also to assist in the monitoring of existing programmes operating in a given area.

· The indicators collated for the Early Warning System will be updated where possible on a quarterly basis, this will allow close analysis of statistical change in the areas identified as significant to both encouraging neighbourhood renewal and discouraging neighbourhood decline.

· 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.

12.4 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.

13. Learning Plan

13.1 The Learning Plan for Salford is outlined on the following pages. 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.

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

	OBJECTIVE
	ACTIVITY
	PROGRESS
	FUTURE ACTIONS

	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

	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 developed by April 2003

	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 Public

	· Arrange remaining Partner presentations

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

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

	OBJECTIVE
	ACTIVITY
	PROGRESS
	FUTURE ACTIONS

	
	
	Health, Assistant Director Community Services; co-locations include Police Inspector with Community Safety team; JobcentrePlus secondments support the Salford Partnership support team
	partnership working and work to promote Community Involvement Good Practice

	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

	
	
	
	

	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

	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. Will include development of Manual, training for partner agency workers plus external evaluation
	SRB5 funding approved (£350k). Event planned 3 October for practioners and community reps to identify good practice.
	Project plan to be implemented, includes Draft manual for consideration late 2002.

	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 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

	Improve skills of officers involved in regeneration project management to improve effectiveness of projects and meet required objectives.
	Implement Training Programme to train up xx workers from statutory, voluntary and community sector delivering SRB, NDC and European funded projects
	Funding for training programme allocated (SRB5); programme designed and contracted out.

Programme now running.
	Review of effectiveness of programme after completion and consideration of further programmes.

	Improve skills and knowledge of theory and practice of local governance
	Support staff and community reps to undertake certified training at Salford University
	Funding for x Council staff (Strategy & Regeneration section) and X community reps from Seedley & Langworthy partnership
	Training to commence September 2002.

Further places to be considered following evaluation by first participants

	
	
	
	

	Skills and Learning needs of residents

	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 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 other decisions which affect their lives

	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 providers0

	Increase skills and knowledge and provide opportunities 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 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.

Local Plan & Address Floor Targets

� EMBED Word.Picture.8 ���

PAGE
43

_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 |,

