	
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR PLANNING

TO THE Lead Member for Planning

ON 9 May 2005

TITLE : The Work of Groundwork Manchester, Salford and Trafford in Salford

RECOMMENDATIONS :This report is presented for information as requested following the Groundwork Board Meeting of 15 March 2005.

EXECUTIVE SUMMARY :This report sets out details of the programme of work in Salford in which Groundwork have been a key partner during 2004/05.

BACKGROUND DOCUMENTS: Papers to the Groundwork Board Meeting of 15 March 2005 are available.

(Available for public inspection) Yes

ASSESSMENT OF RISK: None identified

	

SOURCE OF FUNDING: The City Council provides core funding to support the work of Groundwork to the value of £30,000, from Development Services revenue budget. Groundwork works with the Council and many partner agencies and is actually involved in programmes worth over £1.5m in Salford, securing several hundred thousand pounds of ‘clean’ money to add value to a number of programmes.

	

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

1. LEGAL IMPLICATIONS

N/A

2. FINANCIAL IMPLICATIONS

N/A

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER: Tim Jones, Principal Planning Officer, Environment and Projects, Development Services. Tel 793 3655

WARD(S) TO WHICH REPORT RELATE(S): Primarily programmes affect the following wards: - Pendlebury, Irwell Riverside, Kersal, Broughton, Weaste and Seedley.

KEY COUNCIL POLICIES: Contributes to a number of council pledges and themes in the Community Plan for Salford, particularly ‘A city that’s good to live in’, ‘An economically prosperous city’, ‘An Inclusive city and stronger communities’, ‘A healthy city’, and ‘A safer city’.

DETAILS (Continued Overleaf)

1.0
Background:

1.1 Groundwork Manchester, Salford and Trafford is part of a federation of Trusts in the UK, that aims to ‘Build sustainable communities through joint environmental action’. It does this under 6 programme themes:

- Community

- Youth

- Land

- Education

- Employment

- Business

1.2
Following a year of consolidation after the merger of the Salford & Trafford Trust with the Manchester Trust in 2003, 2004/05 has been a year of development and growth in both the wider Trust and in Salford. Overall the Trust is now involved in programmes with a value to the area of over £5m.

2.0
Groundwork In Salford in 2004/5:

The work of Groundwork in Salford is detailed below under the relevant programme themes:

2.1 Community and Land:

In 2004/5, Groundwork have developed and delivered programmes in:

· Charlestown and Lower Kersal

· Weaste

· Broughton and Blackfriars

· Clifton and LIVIA

A team of Community Link and Youth Project Officers dedicated to the Salford programme have worked with experienced Landscape Architects to ensure the involvement of the community in delivering a diverse range of capital schemes including:

· Community Gardens

e.g.
Seaford Road / Dogtrack Garden

· Play Areas

e.g.
Agecroft Play Area

· Alleygating

e.g.
in Weaste and NDC

· Access and security Improvements
e.g.
Clifton and on the Newlands LIVIA site

This programme has also been broader than the physical improvement projects. The programme has also delivered:

· Capacity Building and Training:

Groundwork worked with Salford residents to give them greater skills and confidence to get involved in Neighbourhood regeneration:

· Albion Residents’ Association won the national Picture of Change competition at the Sustainable Communities Summit, having worked with Groundwork and NDC on Estate Improvements through the year.

· A group of residents from the NDC area were the first group to successfully complete our accredited “organising and managing community projects” training course.

· To further build the capacity of local Salford residents and organisations, an accredited course in Sustainable Development is now being offered, run by our trained Community Support Officer.

· Formation of a number of Residents’ Groups

· Coordination and development of Environmental Task groups in Weaste and Broughton and Blackfriars

· Fundraising and Project Development:

Groundwork worked with SCC to secure £225,000 from the Coalfield Community Programme for Community-led Environmental Improvements and Capacity Building in Clifton over the next 2 years.

· Large scale land reclamation:

· Groundwork commenced work on the regeneration of Open Space adjacent to Agecroft Business Park, on behalf of NWDA. This project will see approx £120k of investment on the site in 05/06.

· As a key partner in the Newlands project on LIVIA, Groundwork led a comprehensive programme of consultation, putting LIVIA on the map during the Cow Parade. An aspirational design for the site has been completed.

· Linkages with other programmes and partners:
Groundwork developed stronger ties with other initiatives and programmes in Salford this year, including In Bloom, HMR Streetscape work and Green Streets projects.

2.2
Youth:

A Youth Project Officer was employed during the year, to work specifically in the NDC area, to ensure that Young People are engaged and involved in the development of the physical improvements in the area, specifically focusing in on Littleton Road Neighbourhood Park.

At the start of the year a programme of practical environmental activities were completed in Higher Broughton by young people from the Youth Offending Team, Pupil Referral Unit and the Albion High school – focused on producing hanging baskets for residents and community clear ups, whilst enabling the young people to work towards a community award accredited through ASDAN (the Award Scheme Development and Accreditation Network).

During the Summer holidays Groundwork ran a programme of events for young people in Albert Park, including sports events, African drumming, arts workshops and face painting.

2.3 Education:

Groundwork has delivered its Quality of Life Programme with a number of primary schools in Salford. This programme, funded through Defra’s Environmental Action Fund is about delivering a range of ‘hands on’ projects based on the 5 themes of waste, heritage, water, food and neighbourhood. This years work with schools in Salford has focused on the two themes of neighbourhood and food, and has included:

· At Brentnall Primary project work has covered the topics of local food production, food miles and fair trade, practical projects have included preparing a vegetable garden and setting up a gardening club.

· Lower Kersal Primary School –under the neighbourhood theme project work has covered citizenship and local decision making. Activities have included completing an urban trail around the area and conducting interviews with the police, job shop etc to understand local priorities and decisions

2.4
Business:

Groundwork continued to work with SMEs within the Salford area, through its Environment Business Services team. Key elements of the programme in Salford in 2004/5 have been:

· The relationship between Groundwork’s EBS team and Salford was strengthened in 2004/5 with a secondment into Salford’s Economic Development team, focusing on Wardley Green Business Park

· SMEs in Salford have been supported with advice and training through membership of the Business Environment Association (BEA). Amongst other services, Salford businesses have been able to access:

· Material Exchange – a waste brokerage service helping businesses to reduce waste to landfill, with associated environmental and economic benefits.

· Health and Safety Catalyst project – funded by the HSE, Groundwork were able to offer SMEs support to improve H&S through worker involvement.

· Re-think Waste – support available to new businesses in the waste re-use sector

· Resource Efficiency Programme – advice and support open to all businesses

2.5
Employment:

Three Community Apprentices were recruited from the neighbourhoods in Salford to work in Groundwork alongside our Community Link Officers. The purpose of these 12month posts is to give interested local people the opportunity to gain the skills and confidence in Community Development to go on to find permanent employment in the field. One has already been successful in gaining a permanent Community Link Officer position in our Broughton and Blackfriars team.

3.0 Financial Update:

The table overleaf illustrates how this programme has been funded in 2004 / 5. In total the value of the programmes to which Groundwork contributes as a key partner is in excess of £1,500,000. In addition to being a key partner in these programmes Groundwork is also responsible for bringing additional funding in to the city, providing added value to existing funding streams, match funding and securing the development of new programmes/projects.

	Programme
	Value in 2004/5
	Funders
	Comments

	Community and Land

	£1.2m
	ERDF, HMRF, NDC, Living Spaces, Barclays and Coalfield Community Programme
	Of the £1.2m, £225k was brought into Salford by Groundwork as new match

	Youth

	£33, 000

£10,000
	NDC

PAYP
	Funding for one Youth Project Officer

Funding for Summer Event in Albert Park

	Education

	£8,000
	Defra / Wall’s (Unilever)
	Funding for Quality of Life Programme

	Employment

	£24, 000
	NDC
	Funding for Community Apprentices

	Business

	£300,000
	ERDF, SRB and Private Funding
	includes funding for approx 3.5 EBS advisors working on Salford

4.0 Future Developments for 2005/6:

Groundwork Manchester, Salford and Trafford are committed to continuous improvement. With this focus, and 2 years since the merger of the 2 Trusts, we have committed to undertake an external evaluation of our Salford programme. This will be carried out in Q1 2005/6, and will involve feedback from key partners within and outside Salford City Council.

For the Community and Land programme IN Salford, the following approach will be adopted this year:

· Consolidation in our current geographical areas of operation - Building on strong partnerships, we will focus on ensuring consistently high quality, reducing lead in and delivery times and continuing our community-led approach.

· Strengthen and broaden our relationships with Salford City Council, to build on our knowledge of processes and procedures and to facilitate better joined up working.

For other programme areas, Groundwork IN Salford will focus on development of opportunities using their experience and ideas within other programme areas – for example:

· Investigate the use of local companies on our Landscape Contractor select list;

· Potential employment programme with people in Salford on incapacity benefit;

· Outreach Youth Work within the Coalfield Community Programme in Clifton.

5.0 Performance Review
The Trust has also recently taken part in a wide-ranging Planning and Review Process, undertaken by a Peer Review Group involving senior Groundwork Staff from around the country, adopting a ‘critical friends’ approach to the review. This review assessed key issues facing the Trust including partnership working, financial viability, business and project management competence, communications, financial management and other issues.

The Review Team made some encouraging comments about the Trust and the following extract from their overall conclusion is repeated for information: -‘Our overall conclusion is that Groundwork Manchester, Salford and Trafford is a Trust with a strong set of values. We were particularly impressed by the commitment of both staff and Board. The Trust is known in the Federation for its qualitative delivery and innovative approaches. Its financial position and some aspects of its partnership working are extremely robust. Its strong and dedicated leaders are committed to enhancing a climate for everyone to play their part. …The Trust is well placed to instil a culture whereby all can play their part in what should be a successful future.’

The report also sets out a number of issues to be addressed but asks that they be considered against the overall conclusion. Key findings relating to Salford include the following: -

· The need to implement a relationship management strategy to improve working relations with Salford City Council;

· It was recommended that the Trust considers implementing Investors in People (IIP) and Business excellence Through Action (BETA).

· There needs to be further clarification of the Trust’s mission, purpose, role and niche – A process which should be led and owned by the Board and Executive Team, involving the Management Team, creating a vision that is part of a Trust wide culture.

· The Review Team also identified the need for a 5 year strategic management plan to be developed, a fact recognised by the Trust in its self review documents.

6.0
Conclusion

Groundwork appear to be adopting a much more strategic approach to their work with Salford since the merger of the Salford &Trafford Trust with Manchester in July 2003. The benefits of the merger are apparent in a number of areas, not least improved communications, economic efficiencies in terms of administration and management, project delivery and improved partnership working etc. The Trust is now perceived by many as a well established delivery partner that is proactively seeking improved working relationships with the City Council.

The Planning and Review exercise and its findings provide an indication of the strength of the Trust, its financial stability and many other assets, whilst tempering these with the identification of some areas of work for development. There are undoubtedly some areas of concern in relation to the detail of their project work in Salford still, but many of these issues are being actively addressed much more quickly and strategic solutions sought to solve the issues through partnership working.

More detailed information can be prepared relating to any of the information in this report. Groundwork have also offered to assist in terms of preparation of any further reports and/or presentations relating to their work in Salford, if considered appropriate.

Malcolm Sykes

Strategic Director of Housing and Planning

C:\Documents and Settings\csecnpark\Local Settings\Temporary Internet Files\OLK16\Groundwork in Salford report.doc

