	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR CULTURE AND SPORT

TO CABINET
ON
22 DECEMBER 2009

TITLE : “INSPIRED IN SALFORD” - MAKING SALFORD A CREATIVE, CULTURAL AND SPORTING CITY

RECOMMENDATIONS :
Cabinet is recommended to approve the proposed :
i
Outcomes and ambition for the “ Inspired in Salford” strategic framework to make Salford a creative, cultural and sporting city (paragraphs 3 and 4 in the report refers)

ii
Short and medium term priorities for “Inspired in Salford” (paragraph 5 refers)

iii
Roles for Salford City Council in taking forward work on “Inspired in Salford” (paragraph 6 refers)
iv
Formation of a strategic culture and sport alliance for Salford to shape and take forward the work on “Inspired in Salford” linked to the city’s and City Council’s existing governance arrangements (paragraph 7 refers).

EXECUTIVE SUMMARY :

1
Purpose of the Report

1.1
This report seeks Cabinet approval for taking forward work on a strategic framework, “Inspired In Salford”, which will be about making Salford a creative, cultural and sporting city.

 2
Background

 2.1
 Salford has a proud past and rich cultural and sporting heritage including a number
 of creative and cultural firsts including the first unconditionally free public lending

 library in the UK (1848) and the first of three public parks established by
 subscription. The Salford Museum and Art Gallery was one of the first public

 museums in the country. In more recent times the iconic Lowry Theatre at Salford

 Quays has been a catalyst for regeneration and symbolises Salford’s progressive

approach to developing a culturally rich city. Salford’s ambition for the future

success and sustainability of the city is set out in the Salford’s Sustainable Community Strategy (2009 – 2024) “Connecting People to Opportunities”. This includes a long term aspiration to “Make Salford a Creative, Cultural and Sporting City” which will help realise the vision for Salford to be a city of international importance renowned for its innovation, opportunities, quality of life and community spirit.

2.2
The City’s rich cultural and sporting heritage, its creative, cultural and sporting opportunities for local residents and its links with the world class cultural and sport offer within the centre of the Greater Manchester City Region will be crucial to Salford’s competitive advantage in the future.
2.3
Salford is located in the heart of the metropolitan area that runs across the southern part of the North West Region. It lies at the centre of the Manchester City Region, sharing boundaries with five other metropolitan boroughs (Bolton, Bury, Manchester, Trafford and Wigan) and the borough of Warrington. Unlike most other cities Salford does not have its own dedicated city centre instead effectively sharing Manchester City Centre. The Manchester/Salford City Centre forms part of a much larger Regional Centre which also incorporates part of north east Trafford. Within Salford the Regional Centre extends along Chapel Street and the Crescent and incorporates Salford Quays. The Regional Centre is identified as the first priority for growth within the North West Region. Salford’s role as part of the regional centre is as an economic driver for the region providing a focus for investment and which will become an increasingly important source of employment and enterprise opportunities. Salford’s cultural provision, including Media City UK, The Lowry, Salford Quays and Watersports Centre, Ordsall Hall, Salford Museum and Art Gallery, Irwell City Park, University of Salford and the development of creative and cultural industries in the Crescent and along Chapel Street have a significant part to play in this.
2.4
Salford’s approach to neighbourhood working enables the city to reflect the distinct nature of different areas of the city in its creative, cultural and sporting opportunities and to connect people to opportunities within neighbourhoods, within the City and Greater Manchester City Region and beyond.

3
Outcomes for the City

3.1
 Inspired In Salford will be a preventive strategy as part of Salford’s

 Sustainable Community Strategy (2009 -2024) to achieve a range of outcomes

 in a cost effective way, to help to deliver:

· a healthy city
· a safe city

· a learning and creative city

· an inclusive city

· an economically prosperous city

· a city that’s good to live In

3.2
Creative, cultural and sport activities contribute to each of these outcomes in a variety of ways. “Inspired in Salford” will, within the resources available, help to identify and focus attention on work that makes the most significant and lasting impact on these outcomes.
4
Ambition for a Creative, Cultural and Sporting City
4.1
The ambition of “Inspired In Salford” is to make Salford a creative, cultural and
 sporting city where :
i
Everyone can get involved in creative, cultural or sport activity throughout
 their lives.

ii
Everyone can be proud of its major creative, cultural and sporting attractions
 and achievements
iii
Everyone can play a part in achieving the ambition for creative, cultural and sporting provision and opportunities for the general well being and economic prosperity of the City.
iv
Culture and sport is used imaginatively with local communities to tackle disadvantage, raise aspirations and connect people to life changing opportunities.
5
Priority Issues for “ Inspired In Salford”
5.1
The focus of Inspired in Salford for the short and medium term should be to:

a
Maximise the regeneration impact of Salford’s creative, cultural and sporting offer in Manchester/Salford City Centre within the regional centre, including:
i
Salford Quays – Media City UK, the Lowry, Watersports, Events,

Ordsall Hall, Imperial War Museum

ii
Irwell City Park – maximise the connectivity of the cultural offer in

 Manchester/Salford City Centre

iii
Salford Crescent and Chapel Street - regeneration as a creative and cultural quarter including a key role for the Salford Museum and Art Gallery
b
Nuture creativity, culture and sport in Salford’s neighbourhoods, linked to a city wide approach, by

i
developing a vision for the improvement of culture and sport to link into the overall longer term vision for each neighbourhood
ii
encouraging and enabling providers of cultural and sports services in the neighbourhood to work together more effectively for the benefit of local people

iii
preparing a strategic asset management plan for cultural and sports facilities in each neighbourhood

c
Extend opportunities for Salford residents to participate, progress and excel in cultural and sport activities by:

i
Developing and implementing new partnership strategies for dance, swimming, pitch sports and family history

ii
Linking with partnership strategies already being developed for walking, cycling, creative industries, holiday activities for children and young people

iii
Assessing the potential for new partnership strategies for music, athletics, gymnastics, court sports, local history and literacy

iv
Responding strategically at city and neighbourhood levels to opportunities to encourage, enable and influence a range of other cultural and sports activities

d
Develop the connections between the work outlined above and:

i
Regeneration plans and programmes throughout Salford including Salford West and Central Salford

ii
London 2012 Olympic and Paralymic Games – Get Set; Compete For; Personal Best; Tourism; Cultural Olympiad

iii
Other major cultural and sports events e., City of Culture 2013, Commonwealth Games 2014 , Rugby World Cup; England 2018 Bid,

iv
 Building Schools for the Future Programme

v
“Change for Life” – Department of Health National Physical Activity

 Programme – Dance, Swimming, Walking and Cycling

vi
Other significant initiatives and programmes

6
Salford City Council’s Roles
6.1
Salford’s citizens, government (local, city regional, regional and national), the economy, service providers and the interactions between them will make Salford a creative, cultural and sporting city.
6.2
Salford City Council’s role is to :
a.
Lead the work on Inspired In Salford by :
 i
nurturing the vision, aspirations, philosophy and values that drive the work
 ii
working closely with, empowering, involving and listening to Salford’s citizens and their communities

 iii raising people aspirations
iv
shaping the environment to encourage the growth of opportunities
v
fostering a culture that encourages innovation and partnership
b.
Promote investment of resources in particular creative, cultural and sporting activities, services, opportunities and initiatives by:

i
directly commissioning - currently this includes a range of internal and external services across arts, libraries, museums and sport (appendix 1 refers) ;
ii
securing investment from elsewhere

iii
Providing activities itself

c
Create dynamic partnerships with
i
 other public sector agencies, organisations and bodies within the City Region, Region, Country, Europe and World – including for example Salford Primary Care Trust, Association of Greater Manchester Authorities, Greater Sport, Arts Council (England), Museums, Libraries and Archives Council, Sport England, Heritage Lottery Fund, English Heritage, Government Office (North West)
ii
providers of creative, cultural and sports services across the community, voluntary, third, educational and private sectors – including for example local arts groups, sports clubs and schools
7
A Strategic Culture and Sport Alliance for Salford

7.1
A public sector led strategic culture and sport alliance will be established to oversee, coordinate and advise on Inspired in Salford. It is proposed that it is called the “Inspired in Salford Alliance”
7.2
This alliance will be linked to existing governance arrangements, structures and processes of Salford City Council, Partners in Salford and the Association of Greater Manchester Authorities, as appropriate. It will support and complement existing governance arrangements and does not replace or alter Salford City Council’s existing governance arrangements relating to culture and sport services.
7.3
The alliance will be led by Salford City Council’s Lead Member for Culture and Sport with support of the Strategic Director of Community, Health and Social Care. Membership of an alliance will be invited from: Salford City Council functions with a direct interest and role in making Salford a creative, cultural and sporting city; Salford Primary Care Trust; Sport England(North West); Greater Sport; Arts Council (North West); Museums, Libraries and Archives Council; Heritage Lottery Fund; English Heritage; Government Office (North West).
7.4 It is proposed that the functions of Salford’s Sport and Physical Activity Alliance (SPAA), previously discharged through Salford Community Leisure’s governance arrangements, should become part of the work of the Inspired in Salford. Appendix 2 refers to the SPAA’s function. This will add new momentum to this work, improve coordination, avoid duplication and provide a more holistic approach to improving culture and sport in Salford.
7.5 A public sector led strategic culture and sport alliance for Salford will form dynamic and effective partnerships with a wide range of providers of culture and sport services in the community, voluntary, third, educational, public and private sectors. It is essential that it develops its governance arrangements and processes in ways that a wide range of service providers are involved in the work. This will be crucial to the success of “Inspired in Salford”.
7.6
The terms of reference for an alliance will be to take forward the work described in paragraph 6 above, meeting at least quarterly to discuss and review plans programmes, issues and actions.:

7.7 It is proposed that a strategic culture and sport alliance for Salford should be launched before April 2010.
8
Next Steps
8.1
Seek Cabinet approval for the recommendations in this report and shape and take

forward the work outlined in paragraph 5 through the Inspired in Salford Alliance linked to the city’s and Salford City Council’s existing governance arrangements.

BACKGROUND DOCUMENTS:
(Available for public inspection)

ASSESSMENT OF RISK:
	

SOURCE OF FUNDING: Funding for cultural and sport opportunities in Salford will be made by a wide range of agencies, organisations, groups and individuals operating across the public, private, third and community sectors. The Inspired in Salford Alliance and Strategy will be implemented within existing resources.
	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :

2. FINANCIAL IMPLICATIONS

Provided by :
3. ICT STEERING GROUP IMPLICATIONS

Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER : Andy Howitt x 2243
KEY DECISION :

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

KEY COUNCIL POLICIES: Salford’s Sustainable Community Strategy(2009 – 2024), Salford’s
 Local Area Agreement 2008 - 2011; Salford City Council Corporate
 Plan (2009/10)

APPENDIX 1
Salford City Council Governance of its investment in creative, cultural and sports provision
Lead Member for Culture and Sport
 Arts Development
Library and Information Services

Museum and Heritage Services
Sport and Leisure Services

Working Class Movement Library
Lead Member for Neighbourhoods
Community Centres
Lead Member for Childrens Services
Early Years /Childrens Centres provision
Childrens Play
School Sport Partnerships
Schools
Lledr Hall
Youth Service
Building Schools for the Future
Music and Performing Arts Service
Lead Member for Environmental Services
Management of most non school based playing fields and park pitches, changing rooms
and dual use activities at these sites, pitch maintenance, bookings, rents, oversee capital
improvement projects
Allotments
Childrens PlayGrounds
Country Parks

Lead Member for Planning

Open Space
Cycleways
Footpaths

Heritage Strategy

Lead Member Customer and Support Services

Gateway Centres

Leader of the City Council

Cultural and sport events
BBC Philharmonic Orchestra
The Lowry
APPENDIX 2 - The Role of Salford’s Sport and Physical Activity Alliance
The role of a local Sport and Physical Activity Alliance (SPAA) in Salford is to be a single voice for sport in Salford, to meet Sport England’s, the North West Regional Sports Board’s and County Sport Partnership’s (Greater Sport) requirements and criteria for future funding.

The work of a SPAA plan will be designed to achieve outcomes and targets for increasing participation in sport and physical activity, reduce health inequalities, reduction in anti social behaviour, social inclusion, community cohesion and other shared local priorities.

Terms of Reference
i. To fulfil the role of the Sport and Physical Activity Alliance (SPAA) for Salford (as set out above)

ii. To include key partners with the ability to influence and change focus and funding where necessary to achieve the agreed plan.

iii. To propose actions and initiatives to increase participation in sport and physical activity by 1.25% year on year (in line with Salford’s Local Public Service Agreement 2 target) to be developed through partnership between SCL, Community Committees, Salford Sports Council and other key partners.

iv. To prepare a 4 year visioning document and a more detailed annual developmental action plan.
v. To prepare an annual Sport and Physical Activity Alliance plan to be agreed annually with the City Council and the County Sports Partnership for Greater Manchester (Greater Sport)

vi. SPAA work will link with strategic culture and sport planning, improvement and advocacy work in Salford
PAGE
1
c:\joan\specimen new report format.doc

