	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

To

THE LEAD MEMBER FOR HOUSING

On 16th December 2004

THE LEAD MEMBER FOR PLANNING

On 20th December 2004

TITLE:
Update on Pendleton Masterplanning

RECOMMENDATIONS:

That the Lead Members

1. Note and endorse the update on the process for the Pendleton Masterplan as outlined in this report.

2. Delegate the decision on a shortlist of bidders and inviting tenders for Stage 1 of the masterplanning to the Pendleton Steering Group.

3. That the timescales for the Masterplanning is aligned with Phase 3 of the Housing Options Review for Pendleton.

EXECUTIVE SUMMARY:

This report outlines progress and developments in the process for procuring the Pendleton Masterplan. It further details proposals for ensuring closer alignment between the masterplanning and the ongoing Housing Options Review process.

BACKGROUND DOCUMENTS: None

ASSESSMENT OF RISK: Low

THE SOURCE OF FUNDING IS: Not applicable (Funding for the masterplanning previously authorised)

LEGAL ADVICE OBTAINED: Not applicable

FINANCIAL ADVICE OBTAINED: Not required

CONTACT OFFICER:

Ade Alao

Tel: 0161 603 4210

Deborah Macdonald
Tel: 0161 6034276

WARD (S) TO WHICH REPORT RELATE (S):
Langworthy & Irwell Riverside

KEY COUNCIL POLICIES:
Housing, Planning & Neighbourhood Renewal

DETAILS :

	1.0
	 Purpose of Report

	
	

	1.1
	To provide a progress update on the Pendleton masterplanning process.

	
	

	1.2
	To present proposals for ensuring closer alignment between the masterplanning and the ongoing housing stock options process.

	
	

	1.3
	To seek delegated authority for the Pendleton Steering Group.

	
	

	2.0
	Background

	
	

	2.1
	Following consideration of a joint report of the Head of Housing and the Director of Development Services, the Lead Member for Housing authorised a process for developing a masterplan for Pendleton on 9th September 2004. Approval was also given for a one-off allocation of £50,000 for the study. The masterplan area boundary is shown in the map attached at Appendix A and the structure for managing the process is attached at Appendix B.

	
	

	2.2
	The Lead Member for Development Services also authorised the process and funding following consideration of the same report on 6th September 2004.

	
	

	3.0
	Progress Update

	
	

	3.1
	The inaugural meeting of the Pendleton Steering Group was held on Tuesday, 30th November 2004. Membership of the group includes the Executive Support Member for Housing, the 3 Elected Members in Langworthy ward, 3 local residents and representatives from the following organisations:

Central Salford Urban Regeneration Company

Commission for Architecture and the Built Environment

New Prospect Housing Limited

University of Salford

Salford Primary Care Trust

Greater Manchester Passenger Transport Executive

Greater Manchester Police

Salford Shopping City

Tesco

	
	

	3.2
	The terms of reference for the Steering Group is attached in Appendix C but in summary are to:

· Direct and guide the development of the masterplan

· Recommend the masterplan for approval by the City Council, the URC and other partners

· Ensure the highest possible levels of community engagement

· Promote and publicise the work

· Ensure that the masterplan complements wider strategies

· Ensure that the masterplan is aligned with other initiatives

· Consider all opportunities for added value throughout the process

	
	

	3.3
	At its first meeting, the Steering Group considered and approved the objectives for the work and a brief to consultants.

	
	

	3.4
	The objectives for the masterplan are:

· To create a cohesive, vibrant and mixed-use area

· To consolidate existing and bring about new landmark developments

· To integrate public transport

· To build clear physical linkages within and outwards of the area

· To build on the strengths and opportunities within the area

· To emphasise safety and high quality design and environments

	
	

	3.5
	The masterplan is being carried out in two stages. Stage 1 involves consultancy support to confirm objectives, opportunities and constraints, community consultation, preparation of masterplan options and support for decision-making on a ‘preferred option’. In Stage 2, a Strategic Development Partner will be appointed to develop detailed proposals for the ‘preferred option’ for adoption as the Pendleton Area Action Plan.

	
	

	3.6
	Advertisements inviting expressions of interest for Stage 1 are being published from 10th December 2004. It is anticipated that an appointment will be made in March 2005 and Stage 1 work completed by September 2005. A copy of the advertisement is attached at Appendix D.

	
	

	3.7
	It is recommended that the decision on preparing a shortlist of bidders and inviting tenders for Stage 1 of the masterplanning is delegated to the Pendleton Steering Group. This will allow for timely decision in line with the overall timescale for the masterplanning.

	
	

	4.0
	Housing Options Review

	
	

	4.1
	Phase 3 of the Housing Options Review, which involves feeding back results of Phase 2 consultation, is due for completion in April 2005. There are obvious parallels between this and the masterplanning in terms of area focus

and community involvement.

	
	

	4.2
	The following measures are proposed avoid duplication and ensure that both processes are complementary:

· Establishment of a single forum for engaging with the local community for both processes.

· Adoption of the protocols devised through Housing Options Review for community representation on the Pendleton Steering Group.

· To combine information collection (e.g. through questionnaires) and share information across both processes as much as is practicable.

· To use combined publicity for both processes where appropriate.

· A single dedicated Project Team for the delivery of outcomes from both processes.

These will be done with due regard of the need to ensure the independence of the Housing Options Review so that tenants are clear about their role and the implications of their

participation.

	
	

	5.0
	Community Involvement

	
	

	5.1
	Effective community involvement is a vital component of a successful masterplan for Pendleton. A great emphasis has therefore been placed on meaningful consultation and the encouragement of active involvement of the community both in the management structure and the brief to consultants.

	
	

	5.2
	All residents within the masterplan boundary have been contacted individually by letter to explain the processes and mechanisms in place for involvement. The first meeting of the Community Forum has been arranged for mid-January 2005. At this meeting, the Forum will be provided with information about developments on the masterplanning and the final phase of the Housing Options Review.

	
	

	5.3
	3 local residents from the Community Forum will represent the local community on the Steering Group. Information on the roles and responsibilities of the Community Representatives are being sent to all persons who have expressed an interest. The Ordsall/Langworthy Community Committee will make the final decision on the Community Representatives.

	
	

	6.0
	Project Team

	
	

	6.1
	A dedicated project team is now in post in the Housing & Planning Directorate to support the masterplanning.

	
	

	6.2
	Further proposals for strengthening the team and for securing office accommodation with local presence will be the subject of a future report.

	
	

	5.0
	Revised Timescales

	
	

	5.1
	The timescales for the project have been revised in light of the considerations outlined above and recent changes in Planning legislation.

	
	

	5.2
	A revised timescale for key dates in the masterplanning is shown below:

Invitation of Expressions of Interest

Dec 2004

Appoint consultant team

Feb 2005

Stage 1A work complete (Confirmation of opportunities, objectives, constraints)

April 2005

Stage 1B work complete (Identify initial options)

Sep 2005

Stage 2B work complete (Refine preferred option)

March 2006

Examination and Adoption

Feb 2007

	
	

	6.0
	Conclusion

	
	

	6.1
	This report has outlined progress and developments in the process for procuring the Pendleton Masterplan. It further details proposals for ensuring closer alignment between the masterplanning and the ongoing Housing Options Review process.

	
	

	6.2
	I am satisfied that the proposals will add value to both processes by ensuring complementary working and effective management arrangements.

	
	

	
	Malcolm Sykes

Director of Housing and Planning

