	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

SUMMARY REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

25 SEPTEMBER 2003

TITLE : GREEN STREETS PROJECT DELIVERY STRATEGY

RECOMMENDATIONS :
·

That the Lead Member:

(a)
Endorses the Salford Green Streets Project Delivery Strategy as outlined in this report.

 (b)
Approves the sum of £20,218 in revenue support for the Red Rose Forest Trust for the appointment of a dedicated Salford Co-ordinator for the project.

SUMMARY :

This report presents a detailed delivery strategy for the Green Streets project in Central Salford and seeks endorsement of the proposals. It further seeks approval for the sum of £20,218 towards the costs of appointing a dedicated Salford Green Streets Co-ordinator.

	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

25 SEPTEMBER 2003

TITLE : GREEN STREETS PROJECT DELIVERY STRATEGY

RECOMMENDATIONS :
·
That the Lead Member:

(a)
Endorses the Salford Green Streets Project Delivery Strategy as outlined in this report.

 (b)
Approves the sum of £20,218 in revenue support for the Red Rose Forest Trust for the appointment of a dedicated Salford Co-ordinator for the project.

EXECUTIVE SUMMARY :

This report presents a detailed delivery strategy for the Green Streets project in Central Salford and seeks endorsement of the proposals. It further seeks approval for the sum of £20,218 towards the costs of appointing a dedicated Salford Green Streets Co-ordinator.

BACKGROUND DOCUMENTS :
(Available for public inspection)

Green Streets Delivery Strategy for Community Led Street Greening – Report of the Head of Housing, July 2003

ASSESSMENT OF RISK :

 Medium – Further risk assessment to be undertaken in subsequent report

	

THE SOURCE OF FUNDING IS :

Private Sector Housing Budget 2003/04

	

LEGAL ADVICE OBTAINED :

No

	

FINANCIAL ADVICE OBTAINED :

Yes – Peter Butterworth

	

CONTACT OFFICERS :

Ade Alao

–
925 1256

WARD(S) TO WHICH REPORT RELATE(S) :

All wards in Central Salford

KEY COUNCIL POLICIES :

Housing, Community, Neighbourhood Renewal, Environment

DETAILS (Continued Overleaf)

1.0
Background

1.1
This report presents a detailed delivery strategy for the Green Streets project in Central Salford.

1.2
Following a report by the Head of Housing on 31 July 2003, the Lead Member noted and approved a partnership between the City Council, the Red Rose Forest Trust and the North West Development Agency (NWDA) to develop community led street greening across the Manchester Salford pathfinder using resources anticipated from the Housing Market Renewal Fund and other sources.

1.3
The NWDA has funded the development of a wider delivery strategy for rolling out the Green Streets project across Manchester, Salford and Trafford. This strategy sets out the project within national and local policy contexts. The NWDA has also recommended that this form part of the toolkit for Housing Market Renewal.

2.0
What is Green Streets?

2.1
The overall vision of the Green Streets project is one of ‘Communities working together to improve their quality of life through neighbourhood greening’.

2.2 The project recognises that green leafy areas can have a positive impact on local quality of life in terms of:

· How residents perceive their street environment

· How others perceive an area, which has implications on individual investment decisions and attractiveness for residential choice

· Assisting to ameliorate noise and air pollution with physical and mental health benefits

2.3 Green Streets delivers a range of greening works including:

· Tree planting

· Custom-made planters with inset street names

· Planting in front gardens

· Hanging baskets

· Climbing plants

· Robust environmental art

2.4 Green Streets strives to involve the local community in the consultation, design, resource procurement, delivery and after care of the project. This generates a feeling of local ownership and a sense of pride with communities seeing tangible results of their involvement in the process.

2.5 The overriding theme in the delivery of Green Streets is sustainability. This is achieved through consideration for ease of maintenance in project design and the provision of training and information to enable successful maintenance.

2.6 This approach also ensures that local residents are provided with all necessary advice, support and training to enable them take a lead in the development of the project. Many residents acquire new skills such as:

· How to access services available through the public and voluntary sectors

· Communication and consultation skills

· IT skills through using the Green Streets CD-Rom visioning software

· Skills in preparing funding applications

· Basic horticultural and arboricultural skills

2.7 The experience in other Greater Manchester authorities where Green Streets has been delivered over the past two and a half years is that this approach has resulted in successful projects appreciated by recipient communities.

3.0 Salford Green Streets Delivery

3.1
A Salford Green Streets Co-ordinator will be appointed to manage the programme and will be based at the Red Rose Forest premises in Salford Quays. The Co-ordinator’s responsibilities will include:

· developing a detailed programme for Green Streets in Central Salford and across the City.

· assisting in the preparation of strategic bids for external funding

· leading on the promotion of Green Streets in the City

· developing individual street greening projects

· overseeing the community consultation process

· monitoring progress on individual projects and the overall programme and report as required

3.2
Following a bid by the Red Rose Forest Trust, the Booths Charitable Trust has approved a sum of £25,000 towards the costs of employing a Co-ordinator in the first 12 months. Additional revenue funding of £20,218 is required to secure this post.

3.3 Prioritisation for the project will be initially within the City’s HMRF area. A number of other factors will affect initial recipient areas. These include:

· Where housing and street scene improvements, community safety schemes and alleygating projects are proposed or are in process of delivery

· Where there is strong community support for street greening

· Other areas adjacent to completed street greening projects.

3.4
Other areas of the City will eventually be able to benefit from the project with support with project design and making funding applications.

4.0 Benefits

4.1
A whole range of outcomes will be derived from the delivery of Green Streets in Central Salford. These will include:

· Improvements in the perception of neighbourhoods as places to live, work and visit.

· A safer environment through the calming effects of street greening.

· Better awareness of the environment and bio-diversity.

· Greater community cohesion and increasing capacity of community organisations.

· physical and mental health benefits through cleaner air, reduced noise and more pleasant environment.

4.2 Performance management for the project will be linked with a number of key output indicators agreed annually which will form the basis of a performance plan.

5.0 Financial Implications

5.1
The Red Rose Forest Trust has secured a sum of £25,000 from the Booth Charitable Trust towards the costs of appointing a dedicated Salford Green Streets Co-ordinator for a 12-month period.

5.2 The Lead Member is asked to approve an additional sum of £20,218 required to secure the appointment of the Co-ordinator. This will be contained within the 2003/04 Private Sector Housing budget.

5.3 It is anticipated that a sum of £300,000 will be available from Housing Market Renewal Fund resources for this project over the next three financial years. This will be subject of further reports for this and subsequent financial years, after confirmation of HMRF resources from the Government and approval by the Manchester Salford HMRF Partnership Body.

5.4 Additional funding of £300,000 is anticipated for the project, over the next three financial years, from the North West Development Agency and the Central Salford Prospectus.

6.0
Conclusion
6.1 This report presents a detailed delivery strategy for the Green Streets project in Central Salford.

6.2 I am satisfied that:

a)
The Green Streets Project presents an opportunity for a programme of community led street greening with environmental and additional benefits in Central Salford.

b)
The project can make an important contribution to regeneration and housing market renewal by improving the area’s attractiveness for people to live, work and visit.

Bob Osborne

Head of Housing

