6th April 2001 draft

DEVELOPMENT SERVICES

DIRECTORATE

SERVICE PLAN 2001/2002

DEVELOPMENT SERVICES DIRECTORATE

SERVICE PLAN - PART 1

CORPORATE OBJECTIVES
The Development Services Directorate is a multi disciplinary organisation that offers a wide range of professional and technical expertise on all built environment matters for the City Council but particularly those which focus on land, transportation, development and the environment Our services include planning, architectural and landscape design, structural and civil and highway engineering, highway maintenance, road safety, and the management and maintenance of the City Councils non housing property portfolio. We have a commitment to quality, continuous improvement and excellence in all we do, along with a culture and track record of team working.

The City Council’s Strategic Plan 1997 -2007 identifies a number of aims in respect of service provision:-

Our lead responsibility is :-

· Balancing development needs and environmental quality within the City (Objective 9)
In addition to the above role, the Directorate is also a key partner in ensuring the City has a clean, healthy and sustainable environment ((Objective 7).
The Directorate has established key objectives for 2001/2002 to tie in closely with the Councils 10 Corporate Objectives. In meeting these objectives we aim to deliver quality services which meet need in the best possible way through:

· undertaking all statutory duties in compliance with the law.

· ensuring service provision which is accessible, welcoming, caring, affordable, responsive, and meets the needs of the people of Salford.

· ensuring community , citizen and customer consultation and participation in the planning and delivery of services.

· developing flexible integrated service delivery for effective achievement of the corporate mission.

THE DIRECTORATES KEY OBJECTIVES FOR 2001/2002
Service objectives have been developed to support all the Councils corporate aims and its 10 objectives. Many features of the Directorates objectives are achievable through liaison and working with other Directorates and external partners. However, in addition to the objectives set out in the Strategic Plan, the City is also facing a variety of external pressures which require it to modify its future role and strategic direction. Whilst enormous physical change has occurred over the last forty years, this change is set to continue as a nineteenth century city adapts to meet the needs of the twenty first century. In meeting this challenge Salford City Council is modernising its structures and changing the way it conducts its business. It is forging new relationships with its partners and engaging its citizens in the drive for regeneration. The Development Services Directorate is an integral part of this organisational and environmental change. This service plan sets out how we intend to address these major external pressures whilst also continuing to meet the 10 objectives set out in its Strategic Plan 1997 - towards 2007.

The Directorate will deliver the following as key priorities for the year:

- Adopt the measures set out in “Meeting the Challenge- the Future Role and Strategic Direction of the Development Services Directorate”, a document produced by the Directorate’s management which identifies the Directorates strategy for addressing current weaknesses and threats and challenges whilst ensuring all current strengths are retained and enhanced.

- Prepare the 1st deposit draft of the UDP Review, which will be produced by September 2001

- Prepare the 2nd deposit draft of the UDP Review, which will be produced by March 2002

- Ensuring the delivery of the Councils Capital Programmes including the Local Transport Plan

- Prepare and submit an Asset Management Plan to Government Office North West by June 2001 in respect of all Council assets

The service objectives which follow have been established and prioritised by referring to the key findings of the City Councils 1998 Quality of Life Survey of which those below were particularly relevant to the Directorate:

:

- to make the City a safer place

- to slow down speeding traffic

- to improve the conditions of the roads and pavements

- to improve the physical environment
ENGINEERING AND HIGHWAYS
To ensure as far as possible the provision of a safe and well designed, well managed and maintained highway network
To reduce crime and fear of crime in the city by:
· Ensuring merely 0.78% of the Councils 27,000 street lights are not working at any one time (Top 25% of authorities achieve a score of 0.66% or below)

· Improving security measures in Salford’s pay and display car parks by using CCTV, fencing, better lighting and manual patrols wherever possible.

· To implement alley gating initiatives in consultation with the community and through due legal processes.

To reduce the total road and traffic accident casualties within the City
· From the annual total of 1707 confirmed for 2000 (calendar year) and below 0.11 serious accidents per million vehicle miles travelled (Top 25% of authorities achieve a score of below 0.11 days) through a number of measures including:

· Identifying those areas with a higher that expected road accident frequency and designing remedial measures for the same .

· the continuing provision of Road Safety Education in schools

· the introduction of local safety schemes at locations identified as

priority for treatment following a detailed analysis of accident records

-
ensuring that parking restrictions are properly enforced, following decriminalisation of parking in Salford on 2nd April 2001, by creating and operating a new enforcement service.

-
the maintaining of 800 Km of roads in the city to established standards and priorities in order to reduce road traffic accidents etc.

· Maintaining 1600 Km of pavements in the city to established standards and priorities in order to reduce tripping incidents etc.

· By ensuring that the highway network is controlled and regulated in accordance with legislation through the city’s role as Local Highway Authority.

· Inspecting 100% of the city’s highways at least once per year

· Ensuring 98% of dangerous roads and footways are repaired within 24 hours (Top 25% of authorities achieve a score of 100%)

· Reducing the percentage of principal roads at the point where repairs are needed to prolong their life from the current 8% (Top 25% of authorities achieve a score below 7.8%)

· Improving the percentage of pedestrian crossings with facilities for disabled people from the current 50% (Top 25% of authorities achieve a score of 87% or above)

· Improving the percentage of footpaths and other rights of way that are easy to use from the current 60% (Top 25% of authorities achieve a score above 89%)

To optimise investment in maintaining the highway
· Seeking to increase the level of investment in the highway network through identification and consideration of the options available, for example:

- increasing the percentage of SSA invested in the highway from the current 66%.

 (The average of the other Greater Manchester Authorities is 90.75%).

- Private Finance Initiative Project

- Private Sector Investment through Partnership

· Seeking to reduce the cost of claims as a percentage of the highway works budget to below 16%

· Spending the allocation of £ 600,000 on planned maintenance projects

· Achieving a cost of highway maintenance per 100 miles travelled by a vehicle on principal roads of 25p (Top 25% of authorities achieve a cost of 33p or below)

To ensure that the community experience the optimum convenience when travelling

· Working with our partners to improve public transport provision to all areas of the City through actions such as the commencement of work on the Bury New Road Quality Bus Corridor.

· Achieving 40% of footpaths and other rights of way being signposted where they leave the road (Top 25% of authorities achieve a score above 86%)

· Keeping the number of days major roadworks are in place per Km of busy road to 9.98 days (Top 25% of authorities achieve a score of below 0.32 days)

To provide a high quality engineering design service by:
· Ensuring at least 85% of estimates at feasibility stage are within +/-20% of the lowest tender received.

· Ensuring 90% of projects do not to show an increase over the tender sum.

· Advertising Compulsory Purchase Orders/ Statutory Regulation Orders for Cadishead Way Stage 2.

· Achieving expenditure of the Capital budget allocation.

· Achieving fee income and operating surplus targets.

To provide a high quality Sewerage Management Service to North West Water Ltd.
· Achieving North West Water Ltd. standards of service

· Undertaking the Sewerage Management contracts with North West Water Ltd. profitably

PLANNING AND BUILDING CONTROL
To transform the physical environment into attractive, safe and stable communities.

To reduce crime and fear of crime in the city by:
· Referring a minimum of 4% of planning applications to Greater Manchester Police for assessing against crime and security policy

To ensure strategies are in place for land and property use and transportation to balance development and environmental quality by:-
· Ensuring the UDP and Local Transport Plan objectives are in place by July 2001

To ensure sufficient land is available for Salford’s 5 year housing requirement.
· Developing a strategy for new housing in the Unitary Development Plan (UDP) that:

-
ensures sufficient land is identified to meet the housing requirement to 2016 established through Regional Planning Guidance

-
establishes a brownfield land target exceeding the national guideline of 60% with appropriate delivery mechanisms

To ensure the City’s land is put to optimum use by:

· Ensuring through the UDP process that we maximise opportunities for appropriate new investment in the city to support urban regeneration

· Completing the Urban Open Space Strategy as a basis for future development and management of the open space resource.

To invest in physical improvements within Salford
· Implementing the annual SRB Delivery Plans for Broughton and Little Hulton by March 2002.

· Agreeing a strategy for the continued regeneration of Lower Broughton and complete the environmental and security package for Broughton Village Local Centre by December 2001.

· Contributing to the securing of approval of the New Deal for communities bid (£50m) for Kersal and Charlestown and achieving the Year 1 Delivery Plan.

· In Chapel Street delivering the Regeneration Strategy and its physical programmes as set out in the annual delivery programme for 2001/2002.

· Agreeing a strategy and action plan for the regeneration of the Liverpool Road area in Eccles and seeking funding to support delivery.

· Supporting the SRB5 team in the regeneration of Seedley and Langworthy.

To providing a high quality planning service to the Education Directorate
· Ensuring that a proper linkage is made between the UDP and the Schools Review processes by June 2001, so that they are complementary

To provide recreation opportunities by:
· Producing an Urban Fringe/ Countryside Strategy as a framework for Development and Management of Urban Fringe

· Developing Slackbrook Valley Country Park through North West Development Agency and Biffaward Programme.

· Maintaining support for Red Rose Forest through preparing a bid for the Capital Modernisation Fund

To ensure that the Councils statutory responsibilities as a Local Planning Authority are appropriately met, through providing a fair and efficient development control service which implements the City of Salford’s Unitary Development Plan and promotes development which is of high quality and sustainable by :

· Seeking to improve on the 90% of customer survey respondents reporting that they were satisfied or very satisfied with the service.

· Processing at least 80% of planning applications within 8 weeks (The top 25% of local authorities achieve a score above 80%)

· Processing at least 80% of planning applications from homeowners within 8 weeks

(The top 25% of local authorities achieve a score above 84%)

· Processing all planning applications in an average time of 10.5 weeks

· Ensuring that not more than 4% of applications result in an appeal

· Ensuring that not more than 30% of appeals are successful (the top 25% of local authorities achieve a score below 23%)

· Ensuring no planning approvals depart from the UDP

· By regularly holding a Development Control User Panel meeting to establish customer requirements

· Maintaining planning cost per head of population at £5.14. (the top 25% of local authorities achieve a cost below £4.83)

· Responding to complaints about alleged unauthorised development within three days of receipt.

· Identify intended course of action within 10 days and inform complainant and interested people.

To ensure that the Councils statutory responsibilities as a Building Control Authority are appropriately met:
· By maintaining our record of ensuring no injuries or fatalities occur on demolition projects we have been commissioned to supervise

· By processing at least 70 % of building regulations applications within the statutory period

· By carrying out all Building Regulation site inspections within the statutory period. Ensuring new buildings are :

- accessible to disabled people

- environmentally and energy efficient

- suitable for occupation in respect of health and safety

· By responding to all reports of dangerous structures within 2 hours of receiving the call

· By responding to all reports of derelict properties within 24 hours of receiving the call

· By inspecting licensed premises within 2 weeks of request by Building Control ensuring the safety of the occupants therein.

· Revising the out of hours standby arrangements in Building Control

To raise awareness and promote the conservation and sustainable use of natural resources and minimising environmental pollution by:-

· Establishing a policy response to issues of Air Quality and Air Quality Management in the context of UDP Review / Local Transport Plan preparation by June 2001

· Promoting sustainable forms of transport through a partnership with the Passenger Transport Executive which seeks to improve bus services including the target of ensuring all bus stops have timetable information by March 2002.

· Achieving the targets set out in the Local Agenda 21 Strategy:

- establishing a web site to aid best practice and awareness

- agreeing a model and timetable amongst partners of the Salford Environment Alliance
· Achieving the targets of the Corporate Environment Task Group

- rolling forward the action plan for 2001/2002

- reviewing the Environment Strategy

· Completing the Mosslands Action Plan as part of the Greater Manchester Biodiversity Action Plan and producing Salford’s own Local Biodiversity Action Plan by March 2002

PROPERTY AND DEVELOPMENT
To ensure the Councils current and new property assets are designed, managed and maintained to the highest standards.
To achieve Best Value in our Property Management service by:
· Undertaking the Best Value Review of Asset Management and direct service property (eg. libraries, leisure centres etc) the commercial property portfolio (eg. Shops, factory units etc) and the Property Service by March 2002

· Commencing implementation of the review of the City Councils office accommodation by :

- establishing a Strategic Property Management Unit

- working towards an average space utilisation on the Councils existing office accommodation of 17m2 per person (from the current 21m2 per person) by March 2002

- working towards consolidation of the City Councils administrative activities onto four core sites supported by a small number of shared satellite offices, for completion by March 2004.

To reduce crime and fear of crime in the City by:
· Referring all appropriate construction projects to Greater Manchester Police for assessing against crime and security policy under the “Secure by Design” Initiative.

· Continuation of the Quaywatch scheme, ensuring 100% of the estimated 900 alarm calls are responded to within 4 minutes

· Implementation of the approved Chapel Street Crime and Community Safety Programme

· To work with Greater Manchester Police and Eccles Traders in respect of the Eccles Pub Watch proposals

· To maintain the CCTV surveillance system in Eccles Town Centre

To contribute to the creation of funding, development and employment opportunities in the City by:
· Achieving asset sales to meet the capital receipt target for 2001/2002

· Achieving the rental income target within the Directorate’s budget for the commercial estate

· Reducing the Council’s expenditure on rates by achieving an 83% success in reducing rateable values of properties

· Achieving an average occupancy level on the Councils markets of:

- Swinton/Pendlebury - 80%

- Eccles - 70%

· Achieving and average occupancy level on the commercial estate of over 80%

To provide recreation opportunities by:
· Designing and managing the completion of the new Water Sports Centre at Salford Quays by June 2001

· In the LIVIA (Lower Irwell Valley Integrated Action) area , undertaking public consultation and delivering remedial and environmental improvement works.

To provide a high quality design and contract management Service to the Education and Housing Services Directorate
· Completing the Springwood Special School at Swinton by August 2001.

· Designing the new Albion High School at Pendleton to commence on site by January 2002.

· To achieve the spend target notified to design services on 1st April for the housing pre- paint and repair programme.

· To achieve an average customer satisfaction score of at least 6 out of 10 in customer responses to project specific surveys.

To provide a high quality and value design , and property management and maintenance service
· Submitting and implementing bids under the New Deal for Schools to address the maintenance backlog and help to raise standards

· ensuring that responses to approximately 4400 urgent maintenance call outs are made on the same day if received before 2pm and the following day if received after 2pm

· Offering a co-ordinating service to local schools, colleges and local agencies to provide up to 20 work placements and work shadowing opportunities for students and citizens of Salford.

· By recording clear, accurate and detailed information on all the LEA schools in the Education Asset Management Plan

· By recording clear, accurate and detailed information on all the City Councils land and property assets

· Ensuring at least 80% of architectural projects start on site to programme.

· Ensuring over 75% of estimates on contracts are within 15% of the accepted tender.

(national average is 59%)

· Ensuring over 75% of final accounts agreed do not show an increase over the tender sum of more than 5%, (national average is 75%)

To encourage employment growth and improving job opportunities:
· Bringing forward sites for development to attract permanent and temporary job opportunities to the City eg. Barton Strategic Employment Site, Ashtons Field, Agecroft and Chapel Wharf.

· Encouraging the use of local labour both skilled and unskilled wherever possible by notifying the Charter Employment Manager of all contracts that are to be awarded and to invite the Manager to all launch (pre-contract) meetings.

· Implementing, with the Chief Executive, the approved Chapel Street Economic Development Programme.

· To work with all public and private sector stakeholders in Eccles Town Centre to promote the growth of employment opportunities within businesses.

· To work with relevant stakeholders from Walkden, Swinton and Salford Shopping Centres to investigate the further expansion of Town Centre Management.

To promote the conservation and sustainable use of natural resources and minimising environmental pollution by:-

· Encouraging Contractor’s to maximise the recycling of waste material.

· Maintaining a policy of requiring all contractors to submit a recycling policy statement with their tenders

· Encouraging environmentally sustainable design and in particular the specifying of low energy sustainable materials in the design of schemes.

· preparing guidance on sustainable design
· agreeing with each of the design services major clients an approach to environmentally sustainable design
DIRECTORATE WIDE OBJECTIVES
To meet the Council modernisation strategy for change and achieve continuous improvement By adopting the measures set out in “Meeting the Challenge- the Future Role and Strategic Direction of the Development Services Directorate”, a document produced by the Directorates management. The measures include:

To meet the challenge of modernisation

· Restructuring the Directorate to secure efficiencies and develop more “joined up” technical and business solutions

· Strengthening our approach to community governance by:

- improving links with elected members and the Community Committees

- improving customer relationships, particularly for the regulatory services

- improving client relationships, particularly for commissioned services

- improving our codes of practice where matters of probity are concerned.

To meet the challenge of performance and best value
· Contributing to the preparation and review of the Councils 2001/2002 Best Value Performance Plan for publication in March 2001

· Undertaking the Best Value Review of the Highway Maintenance/ Street scene by March 2002.

· Undertaking the Best Value Review of Asset Management and direct service property (eg. libraries, leisure centres etc) the commercial property portfolio (eg. Shops, factory units etc) and the property service by March 2002

· Reflecting public perception in the provision of services through active engagement in the community

· Using information Technology to improve efficiency, through for example the trialing of a partnership with Oce for the provision of a revised plan printing service using the latest computer technology

· Progressing efficiencies in the regulatory services by the use of specialist teams where appropriate

· Exploring the options for generic inspections in order to maximise the use made of inspectors in monitoring and enforcement.

· Reviewing the SLA’s with other directorates in order to reduce overheads and secure value for money

· Creating a dedicated Quality, Best Value and Performance Group within the Business Services Division.

· Attending (and where applicable hosting) the following networking and benchmaking groups:

· Greater Manchester Development Control Group

· Property Management Core Cities Group

-
Facilities Management Group in conjunction with Sheffield Hallam University

· The Greater Manchester Association of District Engineers Best Value Sub Group

· North West Architectural Services Benchmarking Group

· National Best Value Benchmarking Scheme run by CIPFA

· Association of Greater Manchester Estates Surveyors

· Identifying “quick wins” and long term improvements through the EFQM approach by October 2001 including revising the scoring of the EFQM model for informing the Directorates Business Excellence policy and strategy.

To meet the challenge of the budget
· Investigating the opportunities for PFI and strategic/operational partnerships in property and highways services.

· Implementing the Directorates 2001/2002 budget saving action plan

· Establishing a clear service prioritisation process and aligning it to the budget setting process

Meeting the challenge of the Information Society
· Exploring the potential of Geographic Information systems to improve the Directorate’s information base.

· Develop document management systems to improve performance

· Exploring the opportunities for electronic data transfer with clients and partners

· Exploring the options for partners to improve and support the Directorates own IT resource

Meeting the challenge of Human Resources
· Improving our training processes through the use of personal training plans

· Ensuring that 100% of staff are re- appraised by end March 2002

· Utilising management development programmes

· Continuing to utilise the successful graduate and technician training programmes

· Setting aside and where possible increasing the resources set aside for training

· Exploring new and more effective ways of working eg. Increasing the number of home/teleworkers in addition to the two who currently undertake remote working.

Meeting the challenge of Procurement and Partnership
· Introducing capacity management partnerships with professional consultants for professional design services.

· Introducing “Egan Style” pilot partnerships on at least one scheme with contractors following discussion and agreement with clients.

· Introducing a capacity management partnerships with a Word Processing and Audio Typing company

· Introducing a support services pilot partnership for plan printing, mailroom services and document imaging.
Working Towards Equality of Service Delivery
· Ensuring there are no racial incidents reported about directorate’s staff which result in further action

· Achieving Level 2 of the Commission for Racial Equality’s standard for local government by March 2002

· Contributing to ensuring 8% of the Councils public buildings are suitable and accessible for disabled people in accordance with Part M of the Building Regulations (it is currently 2%).

· To provide evidence of improvement in the level of employee satisfaction through bettering the average number of days lost per employee through sickness to 10.91 in Development Services (the top 25% figure is 10.84 days lost per employee)

· To minimise the level of early retirements as a percentage of the total workforce to4% in Development Services (the top 25% figure is 0.56%)

· To reduce the level of ill health retirements as a percentage of the total workforce to 0.18% in Development Services(the top 25% figure is 0.73%).

· To seek ways to improve on the percentage of posts filled by women in the top three tiers from the current 0%

· To comply with the CRE and EO Commission and Dfee and the DDA Codes of Practice on employment by identifying whether the figures below are representative of the community:

% Male

% female

% Ethnic minority

% disabled

Meeting the Challenge of Crime and Disorder (Section 17) Crime and Disorder Act 1998

· Seek to mainstream the delivery of the Directorate’s Crime and Disorder (Section 17) responsibilities.

· Current areas of Directorate good practice are identified below:-

-
Close links with GMP’s Architectural Liaison Officer in ‘Designing Out Crime’

-
£700k per annum spend on highway local safety schemes

-
94% of street lights working at any one time

-
Two car parks in Eccles secured by design

-
£300k per annum ‘Quaywatch’ budget

-
Delivery of a security strategy for Eccles Town Centre that features CCT Traders and Police, combining to impact upon the level of crime and disorder previously experienced within this area.

-
£195k spent in the last 12 months on school security fencing

-
Eccles CCTV monitoring station ISI certified

-
Highway Closures (Alley gating)

-
Revised landscape design

-
Increased traffic attendants (DPE)

-
Risk assessment in development schemes

-
Expansion of Town Centre Management

-
Work on regeneration strategies

-
Development Control

-
Approved list of contractors for security provision and code of best practice

Area Approach
The Directorate’s service delivery will always have an area dimension by being carried out in accordance with Council’s Community Strategy. This is a major policy initiative which helps to deliver the City Councils approach to Local Agenda 21 and which aims to ensure that all services are at the heart of identifying and responding to the needs of the people of Salford. Implementation of this important initiative is achieved by the following actions:

1.
The use of dedicated teams where appropriate to provide services to specific areas of the City ie. Chapel St, Eccles, Broughton, Seedley and Langworthy.

2.
Using the Community Committees for consultation on key projects such as the UDP and ensuring that the Committees are kept fully informed of our service and projects through our link officers.

3.
To set out the Directorates performance and standards in the Community Charter publications in order to implement the Councils Community Strategy.
4. To ensure the Directorates link officers fulfil their roles effectively by liaising between professional staff and the local community, and seeking to progress the needs and requirements of people via Community Action Plans and partnership initiatives.

5.
Consulting with Community Committees regarding the Highway Maintenance Programme for 2001/02.

The following service targets are established as part of our commitment to contribute to the actions set out in the Community Action Plans

Claremont /Weaste

· Proceed with 3 alley-gating projects as part of a series of burglary reduction measures.

· Explore the possibility of increasing the building control service in the area to achieve a swifter and more proactive service to the securing of empty properties and reduce the potential for crime.

· Complete the parking project for the whole of the area around Hope Hospital.

· Progress consultation and participation in respect of the Health Service Development as approved in the Strategic Outline Case, with a specific emphasis placed on the health, environmental and economic impact assessment.

· Identify solutions to the parking problems in the area of Duchy road as a result of weekly football matches

· Identify solutions to the parking problems around the RSPCA on the corner of Eccles New Road and Kirkham St.

Ordsall/Langworthy

· Continue to support implementation of the Seedley and Langworthy Masterplan, including boarding up, acquisition and demolition of vacant properties.

· Develop plans to overcome security and environmental problems at Ordsall District Centre.

· Encourage and promote the development of vacant land at Ordsall and Salford Quays and redevelopment of redundant housing at Seedley and Langworthy.

· Initiate routine maintenance of the River Irwell Walkway, landscaping at Regent Road and other prominent areas of open space.

· Complete the adoption of new and improved highways at Ordsall and Salford Quays.

· Develop measures to slow down speeding traffic.

· Promote improved public transport within residential areas and to Salford Quays.

Worsley/Boothstown

· Develop and Implement Local Tourism Strategy- Action Plan; Impact study; audit; local consultation.

· Maintain Viable Key Local Retail Centres- e.g. Boothstown Precinct

· Maximise employment opportunities arising from developing local heritage.

· To maintain a balance between local development and environmental concerns within the framework of the UDP.

· The establishment of a Task Group focusing on Major Planning Issues-Transport and Clean Environment. A list of site specific transport and environmental issues that need to be resolved have been identified.

Eccles

· To support the Major Developments within the Town Centre, eg Refurbish Town Hall, Relief Road, Pedestrian Friendly Environment, Bus Interchange, Morrisons.

· To minimise traffic congestion and maximise parking in the Town Centre

· To Regenerate Liverpool Road Retail Corridor

· To progress the environmental improvements within the Eccles Renewal Area

· To support Local Transport Initiatives that promote a safer environment for pedestrians and cyclists

· To encourage the continuous improvement of the Local Transport System, eg, Integrated transport, needs of pedestrians and cyclists, Liverpool Road quality bus corridor.

· To maximise the potential of Land Fill Tax rebates for future projects.

Little Hulton/Walkden

· Architectural and Landscape Design Services to act as consultants for the housing and environmental improvements works.

· Traffic and Transportation to support the proposed Environmental Task Group to look at Transportation issues.

· Traffic and Transportation to support the Environmental Task Group to assist with monitoring the accuracy and visibility of road signs.

· Continue to deliver the popular programme of Environmental Education at Blackleach Country Park that is specifically targeted at local people.

· To complete improvement works to the Oakhill Industrial Estate by the end of March 2001 (funded through SRB3). Subject to private sector contributions being forthcoming this is set to continue to the end of March 2002.

· Offer of grants to businesses and individual companies through the SRB3 programmes with the objective of reducing crime and encouraging business growth.

· To continue to contribute through the Business Security Grant schemes which are often run in conjunction with Environmental Improvement Schemes.

Swinton

Emphasis is on the building of sustainable communities by:

· Environmental improvements on Cliveley and Valley Estates including, new fencing, driveways, improved off street parking, improved street lighting and traffic calming measures.

· Traffic, Transportation and Highway Maintenance works eg Chorley Road/Station Road junction improvements, design work on A666 cycling facilities, Worsley Road (A572) resurfacing and junction improvements scheme and the Agecroft Road bridge refurbishment.

· Restoration of landscape and development of recreational opportunities in the Lower Irwell Valley, eg, reclamation of ‘Tar Ponds’, programme of environmental projects and seeking support for community forests.

Irlam/Cadishead

· The promotion of safe routes to schools and developing local cycling networks for recreation and transport.

· Completion of Phase II of the Cadishead bypass, and an investigation into the extension of Metrolink into the area.

· Implementation of Liverpool Road Greening Strategy, Liverpool Road Action Plan and the Liverpool Road Retail Corridor Strategy.

· Seek to improve access to the public and address broader questions of the future use of the Mossland.

Broughton/Blackfriars

· Continue to support the implementation of the Cheetham and Broughton SRB Initiative – in particular the physical development programme in Broughton in 2001/02.

· Continue to support implementation of the Chapel Street Regeneration Strategy and the Annual Delivery Plan 2001/2002 – in particular, the urban design, property development, transportation and community development programmes.

· To work in Partnership with Salford University in order to secure the successful implementation of its strategic priorities and the regeneration objectives of the City Council.

· The Directorate is likely to have prime responsibility for managing and delivering a number of projects relating to supporting community groups, addressing crime and tackling environmental issues.

· Supporting community groups in Blackfriars through the Community Development Worker in the Chapel Street Project Team and improving community input to the Task Groups – particularly the Environment.

· Assisting community mobilisation (developing groups) and targeting high volume crime and disorder eg by ensuring ‘Secure by Design’ principles are adopted in applications for development (Development Control) and developing links between transport and community safety programmes eg public transport (buses, railway stations), off street car parks, on street parking. Ensuring adequate levels and maintenance of street lighting

· Improving and encouraging usage of land and buildings eg encouraging appropriate uses of vacant and derelict sites, completing the Cambridge Action Plan and other regeneration works in Lower Broughton, bringing forward development on key sites in Chapel Street, undertaking public realm improvements.

· Improving community security and safety through environmental improvements.

· Improving traffic safety and access to transport, eg highway schemes, improved public transport, developing the Walking and Cycling Plan in Blackfriars, improvements to Salford Central Station.

· Improving environmental maintenance and management eg maintenance of footways and carriageways, street lighting, rear alleys, dealing with unadopted streets and continuing to secure and properly maintain vacant and derelict properties.

· Encouraging development of local initiatives and community based projects eg through Local Agenda 21 process.

RESOURCE ISSUES
The chart attached provides information on the resources used in the delivery of the services by the Development Services Directorate
PRODUCTION OF PART 2 SERVICE PLAN
The production of Part 2 of this Service Plan provides the detailed service standards , tangible performance targets and annual “milestones” to measure the level of achievement against the targets set in order to test the effectiveness and efficiency of the service - whether “best value “is being achieved.

The following timetable has been set for the production of Part 2 of this Service Plan:-

· By April 2001 detailed service standards will be developed which are related to customer requirements

FURTHER INFORMATION
Any further information required on any specific service can be obtained by telephoning the Development Services on 0161 793 3606 or by writing to the Development Services Directorate, Assistant Director Business Services, Civic Centre, Chorley Road , Swinton, Salford, M27 5BW.

1
A:servplan.pm

