	Part 1 (Open to the Public) 
	ITEM NO. 

	Report of the Assistant Chief Executive and Strategic Director of Sustainable Regeneration


	Regeneration Initiatives Cabinet Working Group

22nd January 2009
 

	TITLE: Update on regeneration projects and programmes.


	RECOMMENDATIONS: That the report is noted. 

	EXECUTIVE SUMMARY: This report provides a summary of key regeneration developments since Regeneration Initiatives Cabinet Working Group (RICWG) on 25/11/08. 


	BACKGROUND DOCUMENTS AND KEY COUNCIL POLICY (Available for public inspection):

1. Central Salford Vision and Regeneration Framework

2. Salford West Strategic Regeneration Framework and Action Plan

3. Making the vision real; Salford's Community Plan for 2006 - 2016 

4. Regenerating a Great City, Salford's Neighbourhood Renewal Strategy 

5. Regeneration Report for RICWG (25/11/08)


	ASSESSMENT OF RISK: Risk is assessed and addressed within individual projects and programmes. In the current economic climate, risk levels associated with key developments have increased and require regular review and mitigation.   


	SOURCE OF FUNDING: Key funding sources for individual projects and programmes are identified in the longer Regeneration Summary report, which will be submitted to RICWG on 16/03/08.


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

1. LEGAL IMPLICATIONS:  No legal implications in summary report.
2. FINANCIAL IMPLICATIONS: N/A
3. PROPERTY: Each of the projects involves property transactions and a range of property issues. These transactions and issues are addressed by specific reports and approved as appropriate within each project.
4. HUMAN RESOURCES:  N/A


	CONTACT OFFICER:

Maura Carey, Group Leader, Regeneration Strategy and Co-ordination, 

0161 793 2903
Nilima Misra, Senior Project Officer, Regeneration Strategy and Co-ordination, 

0161 793 3449

Lynne Braid, Trainee Project Officer, Regeneration Strategy and Co-ordination, 

0161 793 3444

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


	DETAILS: This report provides a summary of key developments in December 2008 and January 2009. The next Regeneration Summary will return to the former format with information on regeneration projects set out according to Community Committee areas.
  


The following table outlines key regeneration developments in December 2008 and January 2009:
	Project
	Key developments

	Growth Point


	A Programme of Development (POD) was submitted to Department for Communities and Local Government (DCLG) on 27/10/08 requesting £20m 2009/10 to 2010/11. An allocation of £12.2m (£11.3m capital and £0.8m revenue) was approved on 10/12/08 for the four lead districts within AGMA - Salford, Manchester, Trafford and Bolton. Each district will undertake a reprioritisation of their proposed elements to reflect the available resources. £250,000 revenue funding is available for 2008/09.


	Housing Market Renewal


	A review of the programme was undertaken at the end of December 2008, predicting full spend of 2008/09 resources. However in light of the current economic climate the programme, in particular take up of resources and likely outputs, is being monitored closely at a Salford and Pathfinder level. Currently awaiting confirmation of 2009/10 allocation of funding from DCLG. Detailed work is being undertaken to put together next year’s programme.


	Salford Forest Park


	Peel Developments submitted an appeal against the non-determination of the planning application to the Planning Inspectorate on 12/11/08. The appeals submission period closed on 24/12/08. 
The Planning Panel resolved that if it was able to determine the application on the basis of the information before it on 23/12/08 it would have resolved to refuse the application. Key areas of concern relate to the justification of the proposal on very special circumstances in the green belt and the impact on the highway network. The matter is now formally a matter for the Secretary of State to determine following the planning inquiry to consider all the relevant issues.
 

	Core Strategy Issues and Options Report 
	Consultation extended from 12/12/08 until 23/01/09. To date more than 1,600 people responses have been received.


	Transport Innovation Fund referendum 
	Transport Innovation Fund (TIF) referendum returned a no vote in all 10 districts. The turnout for Salford was 164,982 (57%) with 14,603 (8.85%) voting yes, 79,326 (48.1%) voting no and 103 returns rejected. Greater Manchester's public transport leaders are looking at how to build on the schemes developed for the Transport Innovation Fund (TIF) bid.


	Development at site of former Oakwood High School 


	Preparations underway to invite expressions of interest in accordance with the previously approved development brief for the site. The recent passage of the Planning Bill will facilitate progress and enable quicker decision making. Parties opposing the development proposals will be informed.

	Building Schools for the Future


	The statutory consultation for the Roman Catholic schools ended 17/12/08. A report on the results of the consultation was presented to Cabinet 13/01/09. 

Consultation on the proposed closure of Swinton and Moorside High Schools to be replaced by one school for 1,350 pupils will run between 05/01/09 – 13/02/09.
Announcement of preferred bidder is expected on 27/03/09.


	Primary Capital Programme

	Department for Children, Schools & Families (DCSF) released first year’s allocation of £4.1 million. The council will work with the DCSF to strengthen its case for funding in subsequent years. 


	Christ Church and Lewis Street Primary Schools
	It is proposed to close the Christ Church and Lewis Street Primary Schools and replace with a new voluntary aided Church of England primary school on an extended Lewis Street site by September 2013. A report on the commencement of the statutory process for the closure of the two schools will be presented to Cabinet in March 2009. On approval this will be followed by a six week public consultation period in April – June 2009. 


	Salford Central Station
	The final report on the study commissioned to review the design, cost and phasing of further station improvements was agreed at a stakeholder meeting on 12/01/09. 


	Greengate
	Salford City Council appointed Carillion as the contractor for public realm works at Greengate. A revised planning application for phase 1 will be submitted early 2009. Work is expected to start in autumn 2009.


	Salford University Masterplan


	Draft masterplan and estates strategy finalised in December 2008. A stakeholder event was held in December 2008. A consultation process is currently underway with key stakeholders.


	Central Salford Integrated Transport Strategy

	Consultation on the strategy will take place in January and February 2008. The URC and the council aim to jointly adopt the strategy in March/ April 2009.


	Irwell City Park
	Irwell City Park (ICP) gained £1.1m in funding and approval from the NWDA (£498,888) and partner councils (£600,000) for vital planning and design work to get the scheme under way along the section connecting Salford Quays to Greengate.

Form Associates appointed to review the masterplan for The Meadows. The existing plan will be revisited between January and March 2009. 


	Salford Reds Stadium


	Receipt of new planning application for the stadium expected within the coming months. This will be presented to the Planning and Transportation Regulatory Panel for determination.


	MediaCityUK


	Planning application for university accommodation and footbridge approved. Construction work on the site continues.


	Pendleton foodstore proposals


	Final report from third party valuer expected by 20/01/09. It is envisaged that this will help to resolve outstanding issues with PCP.

	Pendleton PFI


	Pre Qualification Questionnaires have been received for five consortia. Initial evaluation stage underway and the long list results will be known by 30/01/09. Invitations to participate in dialogue and submit outline solutions will be issued 12/02/09. Shortlist confirmed and invitation to submit detailed solutions from bidders in May 2009.


Key developments


PAGE  
1

