	Part 1 (Open to the Public)
	ITEM NO. 10

	Report of the Chief Executive and Strategic Director of Housing and Planning

	To Regeneration Initiatives Cabinet Working Group

on Monday 1st October 2007

	TITLE: Update on Regeneration Projects and Programmes

	RECOMMENDATIONS: That the report is noted.

	EXECUTIVE SUMMARY: This report provides a summary update on key regeneration programmes and projects. It outlines progress against milestones and highlights emerging issues.

	BACKGROUND DOCUMENTS: (Available for public inspection)

Making the vision real: Salford's Community Plan for 2006 - 2016

Regenerating a Great City, Salford's Neighbourhood Renewal Strategy

Central Salford Vision and Regeneration Framework

	ASSESSMENT OF RISK: Risk is assessed and addressed within individual projects and programmes.

	SOURCE OF FUNDING: Key funding sources are identified throughout the report. Current applications for funding are also indicated in the report.

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

1. LEGAL IMPLICATIONS: N/A
2. FINANCIAL IMPLICATIONS: N/A
3. PROPERTY: N/A
4. HUMAN RESOURCES: N/A

	CONTACT OFFICER:

 Cath Inchbold, Assistant Head of Service, Regeneration Strategy and Co-ordination,
0161 793 3796

Lynne Braid, Trainee Project Officer, Regeneration Strategy and Co-ordination,
0161 793 3444

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

	KEY COUNCIL POLICIES:

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

· Regenerating a Great City, Salford's Neighbourhood Renewal Strategy

	DETAILS: Information on regeneration projects is set out according to Community Committee areas. The report also includes a range of programmes which invest in the areas, a list of developing strategies and a summary of key developments.

Summary of key developments

5

Projects

7

Claremont and Weaste

7
Weaste Renewal Area

Claremont Weaste Neighbourhood Plan

Eccles New Road Neighbourhood Renewal Area

Buile Hill Hall
Building Schools for the Future

East Salford

8

Higher Broughton

Broughton Green

Homeswap to new build

Provision of new playing fields

Top Streets CPO area

Devonshire/ Bond Street

Gainsborough Street Area

Higher Broughton Community Hub

Broughton Renewal Area

Springfield Lane
Lower Broughton

Charlestown & Lower Kersal New Deal for Communities

Salford Science and Innovation
 Park
Salford University – Estates Strategy

Duchy and Pendlebury Renewal Area

Salford Museum and Art Gallery

Eccles

10
A57 Strategy

Eccles Town Centre

Magistrates Court and Justice Centre

Trafford Rectangle

Bridgewater Way

Building Schools for the Future

Irlam & Cadishead

11
Barton Strategic Site
Port Salford

Chat Moss

A57 Strategy

Public art project

Makro investment

Irlam Railway Station improvements

Building Schools for the Future

Little Hulton & Walkden

12
Cutacre Site

Building Schools for the Future

Ordsall and Langworthy

13
Salford Central Station and Chapel Street West Development Framework

Salford Central Station

Chapel Street
Ordsall Riverside Masterplan

Crescent Masterplan

Greengate

Manchester Bury and Bolton Canal – Middlewood section

Pendleton

Private Finance Initiative (PFI)
Pendleton Area Action Plan

Proposed foodstore

Seedley Village

Salford Quays

mediacity:uk

Ordsall Hall Museum
Ordsall Regeneration Framework

Building Schools for the Future

Swinton

16
Croal Irwell Regional Park / Lower Irwell Valley Improvement Area (LIVIA)

Agecroft Commerce Park
Wardley Industrial Estate – former paper storage warehouse

St Augustine’s Conservation Area

Building Schools for the Future

Worsley & Boothstown

17
Salford Forest Park/ Manchester Race Course

Chat Moss

Destination Worsley – Local Tourism Strategy

Building Schools for the Future

Programmes

18
Housing Market Renewal Fund (HMRF)

18
Neighbourhood Renewal Fund (NRF)

19
New Deal for Communities (NDC)

20
North West Objective 2 - Priority 2

22
North West Objective 2 - Priority 2

23
North West Objective 2 – Priority 3

24
Salford’s Health Improvement For Tomorrow (SHIFT)

25
Local Improvement Finance Trust (LIFT)

26
Urban Regeneration Company (URC) support

27
Safer Stronger Communities Fund (SSCF)

28
Building Schools for the Future (BSF)

30
Irwell City Park

31
Salford West Regeneration Framework

32
Transport Innovation Fund (TIF)

33
Developing strategies

 34

Core Strategy

34

Sub Regional Housing Strategy

34

Parenting Strategy

35
Children and Young People’s Participation Strategy

35

Strategic Economic Development Plan and Employment Land Review

36

	Project
	Key Developments

	GCSE results
	Provisional figures as provided by the schools indicate that Salford's rate for children achieving five or more GCSEs at grades A* to C has increased this year to 60%. This is an increase of 8 percentage points from 2006, and since 2004 this is an increase of 22 percentage points. The % of 5 A*-C’s including English and maths has improved by 5 percentage points.

	GUS Warehouse

	Former Great Universal Stores (GUS) plc in Eccles has been sold to a local commercial developer on the basis of a 22 year ground lease. One of the conditions is that the site remains as a key employment site.

	Greengate
	Planning approval for new bridge granted by MCC on 07/09/07.

	Housing Market Renewal Pathfinder

	Bid for 2008/11 programme being prepared. Joint Salford/Manchester growth point status under new Housing Green Paper proposal being explored. Discussion to be sought with senior civil servants to clarify criteria and fit with HMR.

	Salford’s Housing PFI and BSF
	Communities and Local Government (DCLG) have stated that the Council's initiative to jointly procure Salford's Housing PFI with both Salford and Wigan's Building Schools for the Future (BSF) programmes should not proceed. Instead the Housing PFI will be procured separately with a joint OJEU for both authorities BSF programmes being issued shortly.

	Big Lottery Fund (BLF) bid for children’s play activities

	BLF has allocated £628,000 to Salford to improve gaps in the provision of children's play activities. BLF bid was submitted on 10/09/07. Decision expected by December 2007. The Play Strategy will go to Cabinet for approval in October 2007.

	Primary Capital Programme (PCP)

	PCP could lead to potential funding of over £3 million per year to modernise Primary Schools. Criteria to be published in October 2007. SCC will undertake consultation later this year in order to submit a proposal for the Department for Children Schools and Families (DCSF) by 31/03/08.

	European Structural Fund

2006-2013

	European Commission have approved the UK funding plan and North West arrangements for delivery and implementation of programme under development.

	Salford West Strategic Regeneration Framework

	A six week consultation period on the draft framework and action plan ended on 31/08/07. A consultation report is currently being written and the framework is being re-drafted and will be submitted to SCC Cabinet on 27/11/07.

	Sport pitch assessment

	An assessment of sports pitches which reviews the previous version (2001) and investigates the current supply, demand and quality of all sports pitches and ancillary facilities (such as changing facilities) in the city regardless of ownership is currently being developed. From the assessment local standards will be set for the provision required and a strategy will be developed. The Pitch Assessment and Strategy are due to be submitted by consultants at the end of October 2007. Report to Lead Member for Planning in December 2007.

	Local Area Agreement (LAA)
	A delivery plan for the LAA was agreed in September 2007 following a series of events involving partners and community group representatives.

	Irwell City Park

	Short listed projects will be named in mid October 2007. Lottery Committee members to visit short listed projects week commencing 22/10/07. Short listed projects will make a presentation on 06/11/07. Successful bids will be announced in November 2007.

	Higher Broughton Community Hub

	Planning application submitted on 05/09/07.

	Makro investment

	Makro have announced £10 million investment in the Liverpool Road, Irlam store.

	Rok Development

	Rok Development is working on plans for a £12 million business park on a 7.8 acre former paper storage warehouse site at Wardley Industrial Estate. When complete the development could support up to 200 jobs.

Weaste Renewal Area

· Weaste phase 5 block improvement scheme due to be completed in October 2007.
Claremont Weaste Neighbourhood Plan
· Advisory group meeting took place on18/09/07. Next meeting arranged for 11/10/07.

· Tour of Claremont Weaste area being arranged for 11/10/07.
· Public consultation to take place in January/February 2008.
· Neighbourhood Plan to be adopted July 2008.
Eccles New Road Neighbourhood Renewal Area

· Demolition of properties on Nelson Street nearing completion. Contractor is expected to move to Bridson Street shortly.

· Consultant appointed to review and appraise the Eccles New Road HRA and wider corridor. The appraisal will inform future regeneration activity as well as the Claremont Weaste Neighbourhood Plan.
Buile Hill Hall
· Planning application received February 2007 to develop a hotel, conference and function venue.
· Following a number of objections the application has been withdrawn to allow for further discussion between Salford City Council, English Heritage and the applicants.
Building Schools for the Future

· The Outline Business Case (OBC) proposes to replace All Hallows High School with a new school in Central Salford. The OBC also proposes the closure of Hope High School, to be replaced with an Academy in Salford Quays.
· Buile Hill High School will be rebuilt through PFI.

Higher Broughton

Broughton Green

· Plans for Hanover Court and Newbury Place site still under development.
· Construction work on Broughton Green completed. Sales slowed over the summer months as anticipated.

Homeswap to new build

· Work on the remedials at Vincent Street has been deferred from August to September 2007. Once complete a formal evaluation of the homeswap process will be undertaken.
Provision of new playing fields

· It is expected that grass seeding will take place on the main pitches in early Autumn 2007.
Top Streets CPO area

· The CPO for the Top Streets area has not been challenged via judicial review. The first phase of ownership transfer from owner to SCC under Compulsory Purchase powers is now being agreed by partners and will be implemented shortly.
· Visits to all 120 remaining households in the CPO area will be carried out over next few months in order to discuss re-housing options.

· Hot spots for repeated fly tipping temporarily fenced off and repeated flytipping is being reported and removed on a regular basis.
· Housing Crime Reduction still to write to residents informing them of their responsibilities in regards to the alley gates.
Devonshire/Bond Square

· Work on the superstructure of the apartment block is now largely in place and the Taylor Woodrow site cabin has been re-situated from Rigby Street to Devonshire Square site.
Gainsborough Street Area
· First environmental survey complete. Three subsequent surveys on other issues will now follow.
· Remaining alleys are now in the process of being gated by Housing Crime Reduction.
Higher Broughton Community Hub
· A planning application was submitted 05/09/07.
Broughton Renewal Area

· One to one visits with residents on Hill Street and Rock Street have commenced.
· Planning permission required as result of resident request for higher walls to front block improvement for 81-121 Great Cheetham Street West. Start date delayed until 15/10/07.
· Site of storage area on Back Hamilton Street now in SCC ownership and building work has commenced .
· Building work on Hamilton Site progressing well. Handover of first 6 properties for shared ownership due end of October 2007.
· Burglary Reduction funding identified for Hill and Rock St Area. Consultation in progress.
Springfield Lane

· Urban Splash met with their architects on 05/09/07 to review scheme and agree amendments so that appraisals can be submitted prior to submission of a planning application in October 2007.
Lower Broughton
· Relocations to affordable housing units as part of phase 1 have now started.
· The next phase of resident consultation is underway and should be completed in October 2007.
· Planning permission granted for a site in Lucy Street at the junction of Camp Street and Great Clowes Street. The area covers 4.2 acres and includes 160 apartments in five blocks alongside 37 family houses, car parking, open space and improved road access. Start on site late 2007 and complete Autumn 2008.
Charlestown and Lower Kersal New Deal for Communities (NDC)

· Charlestown Riverside Masterplanning has started and will finish October 2007. A masterplanning event is being arranged for 03/10/07.
Salford Science and Innovation Park
· Salford Innovation Forum opened in September 2007.
· A Northern Way Science Cities bid submitted by SCC and Manchester Knowledge Capital (MKC) to NWDA was not approved. Prospect of NWDA supporting this activity.
Salford University – Estates Strategy
· Salford University have hired AIMS Consultants to create a brief for the Estates Strategy. The brief will be tendered via OJEU.
· SCC is working with the University to develop the Estates Strategy.
· A number of working groups regarding mediacity:uk, reputational issues, information sharing, master planning, Chapel Street and Innovation park have been set up. Meetings are ongoing.
Duchy and Pendlebury Renewal Area
· Duchy Bank housing development by SPACE is ongoing. 4 of the 19 residents due to relocate from the clearance area have moved across.
· The second phase of new properties is scheduled to be completed in September 2007.
· An alleygating scheme has been approved adjoining the Asten’s Fold Development (formally Duchy Bank).
Salford Museum and Art Gallery
· Master plan process to be concluded early October 2007.

A57 Strategy

· Draft action plans being refined and the strategy is being produced.
· Extension granted to align the strategy development to the timetable for Salford West.

· A draft has been circulated for comment.

· Greening of corridor to begin in 2008.
· Streetscene improvements between Peel Green and Patricroft Bridge to begin in 2008.
· Developments along the corridor are being reviewed and will be reflected in the action plans.
Eccles Town Centre

· Fit City Eccles £410,000 refurbishment completed August 2007.
Magistrates Court and Justice Centre

· Consultancy team will have prepared the Official Journal of the European Communities (OJEU) notice by Autumn 2007.

· SCC to secure final agreement to the Head of Terms for both the land transaction and the car park terms and conditions from HMCS.

Trafford Rectangle
· A project group is taking matters forward and will report back as the approach develops.

Bridgewater Way
· Street furniture, visitor information and directional signage are being installed between Hall Bank and Liverpool Road, Eccles.
· Funding for the second phase is currently being assembled by the Bridgewater Canal Trust. This phase (Towpath between Hall Bank and Monton) will commence in early 2008.
Building Schools for the Future

· The Outline Business Case (OBC) proposes a new building for Wentworth High school.

· The OBC proposes for the refurbishment (including 29% new build) of St Patrick's RC High school.

Barton Strategic Site
20,000 seat stadium with retail park.

· Work on stadium currently behind schedule.
· A meeting between SCC and Red City Developments is being arranged.
Port Salford

Multi modal freight terminal
· The Highways Agency holding direction now extends until 16/11/07, but a further extension has been suggested until late January 2008.
Chat Moss
· Work has commenced on updating a previous land use survey across Chat Moss.
· Land ownership information is being gathered to support the development of the vision.

· A bid is being made to Biffawards by the Lancashire Wildlife Trust which would support the completion of the restoration of the Mossland at 12 Yards Road.
· Work on site by the Lancashire Wildlife Trust is progressing, through funding from Viridor and Section 106. Work to date has involved scrub clearance and the undertaking of a water vole survey.
A57 Strategy

· Draft action plans being refined and the strategy is being produced.

· Extension granted to align the strategy development to the timetable for Salford West.

· A draft has been circulated for comments.

· Greening of corridor to begin in 2008.
· Developments along the corridor are being reviewed and will be reflected in the action plans.

Public art project

· Fabrication quotations received and contract awarded.

· Foundation and lighting details being finalised.
· Arrangements being made by the Arts Development Officer for a launch event in October 2007.
Makro
· Makro have announced £10 million investment in their Liverpool Road, Irlam store.
Irlam Railway Station improvements
· New signage was fitted and the station was painted during Summer 2007.

· Lighting improvements will be carried out by the end of 2007.

· GMPTE have put together a programme of medium and long term work.
Building Schools for the Future

· Proposed refurbishment of Irlam and Cadishead High School within phase 1A.

Cutacre site
· Excavation completed and being filled back in (Area A situated in Bolton).
· First cut commenced (Area B in Bolton).
· It is unlikely that washing will be undertaken at Cutacre Tip for reasons of economic viability.
· Total amount of coal left site (08/06/07): 31,356 tonnes.

· Discussions have taken place between UK Coal, Bolton MBC, Salford CC and Wigan MBC regarding the bond for this site. It is hoped that this matter will be finalised in the coming weeks.
Building Schools for the Future

· The Outline Business Case (OBC) proposes a new building for Walkden High.
· Outline planning permission was granted for Walkden High at Planning Panel on 01/02/07.

Salford Central Station/Chapel Street West Development Framework
Salford Central Station

· Phase 1 will be completed December 2007.
· Phase 1 improvements include the creation of a new enclosed forecourt, a refurbished concourse and new lift access to the upper level platforms. There will also be improvements to facilities such as the ticket office, toilets and information systems.

Chapel Street

· SCC are producing planning guidance for Salford Central. The guidance will be going out for public consultation from mid October to the end of November 2007. It is anticipated to be adopted by March 2008.
· English Cities Fund (ECF) preparing a detailed development framework for the area around the station, extending West to Oldfield Road/Adelphi Street and North and South of Chapel Street. This will adopt the principles of the planning guidance.
Ordsall Riverside Masterplan

· An executive summary of the masterplan will be complete by October 2007.
· Public consultation on draft guidance will take place in January /February 2008.

· Consultant appointed to prepare draft planning guidance with a view to adopting it in June/July 2008.

Crescent Masterplan

· The masterplan has been put on hold pending outcome of several other pieces of work including:

· Former police headquarters feasibility study – November 2007;

· Salford Museum and Art Gallery masterplan – October 2007; and

· Salford University Estates Strategy – Spring 2008.
Crescent Railway Station

· Short term measures have been agreed with Northern Rail to address the immediate overcrowding and safety issues. These will be implemented by the end of 2007.
· Support for improvements to Blackpool, Bolton and Manchester line service requested from councils.
· The GMPTE study commenced in March 2007 and will be complete by September 2007.

Greengate

· Planning approval for the new bridge was granted by MCC on 07/09/07.

· The URC is working with English Partnership to secure funding to deliver the public realm with the project due to be presented to English Partnership project executive in November 2007 for approval.

Manchester Bury and Bolton Canal – Middlewood section
· The Middlewood section (Phase 1) of the MBBC will be completed late 2007.
· Installation of pumps is expected in January /February 2008.
· The owners of the Middlewood site are understood to be in discussion with developers regarding disposal of development plots.
· Middlewood area will be included in Planning Guidance for the Chapel St West / Central Station area which is due to go to public consultation in October 2007. The planning guidance will give more control over the form of development.
Pendleton

Pendleton Private Finance Initiative (PFI)
· DCLG approval was given in December 2006 to proceed with developing the Outline Business Case for the Pendleton PFI scheme by the end of 2007. Maximum credit allocation available £102m.
· Submission of the business case to the DCLG was anticipated for January 2008, but this process may be accelerated.
· DCLG did not agree to linking the Pendleton Housing PFI procurement process with the BSF process.
Pendleton Area Action Plan

· The Preferred Options consultation results are currently being analysed.
· Results of the preferred options analysis will be submitted to Lead Member on the 31/10/07.
Proposed foodstore (adjacent to Salford Shopping City)
· A planning proposal was expected to be submitted in June/July 2007. This will now be submitted towards the end of September 2007. Many items are still to be fully resolved.

· The CPO for both foodstore site and school site at Glendinning Street are expected to come forward for Lead Member approval shortly
· A request for listed building status of Langworthy Road School was made on the 10/05/07. An announcement is expected from English Heritage in the near future.
Seedley Village
· A development and financial appraisal of 2 options for a neighbourhood strategy in Seedley South has been completed. The preferred option has now been approved by Lead Member for Housing. Arrangements are in hand to forward the proposals to the Manchester Salford Pathfinder for funding approval.

· The Langworthy Road Shops Phase 2 scheme is now complete.

· A mixed use development including a new church, apartments, offices and community facilities commenced in June on Langworthy Road; this is due to be completed in Summer 2008.
Salford Quays

mediacity:uk
· A series of planning applications for stage 1 are expected in the near future, including the Studio complex and ancillary development, the Plaza and the Broadway link.
Ordsall Hall Museum

· Stage 2 of the Heritage Lottery Fund bid currently being developed for submission February 2008.
Ordsall Regeneration Framework

· Construction of 34 dwellings at Taylorson Street due for completion in October 2007.

· Construction of 260 dwellings at Hulton Street commenced September 2007. First phase released to market in August 2007, with 12 sales in first week.
· Primrose Hill Community Primary School and Children's Centre opened.

· Surveys of potentially contaminated sites in South Ordsall have been undertaken. Awaiting results.
Building Schools for the Future

· Outline Business Case (OBC) proposes to replace Hope High with a new build Academy at the junction of Trafford Road and Broadway.
· Outline planning permission was granted for the Academy at Planning Panel on 01/02/07.

Croal Irwell Regional Park / Lower Irwell Valley Improvement Area (LIVIA)

· Manchester Enterprises submitted a bid to the North West Development Agency (NWDA) on behalf Bolton, Bury and Salford local authorities. The bid is to fund future stages of the Newlands project. The bid was one of five submitted to the NWDA.
· New play area near Clifton Green was completed in July 2007 and a climbing boulder and natural play facility were installed on LIVIA site near to Merlin Drive, Clifton.
· Open air amphitheatre due to built near Silverdale in October 2007.
Agecroft Commerce Park
· Continued developer interest in Phase III.
Wardley Industrial Estate – former paper storage warehouse
· Rok Development is working on plans for a £12 million business park on a 7.8 acre former paper storage warehouse site. The development could include the demolition of the existing buildings and construction of 100,000 sq ft of industrial space for freehold and rent. When complete the development could support up to 200 jobs.
St Augustine’s Conservation Area
.
· Comments from consultation are being evaluated. A summary will be presented to Lead Member.
· The revised appraisal will need to be formally adopted by SCC.
· The recommendations in the adopted appraisal will provide the basis for publishing management proposals for the area.

Building Schools for the Future (BSF)

· Outline Business Case (OBC) proposal to replace Moorside High and Swinton High with a new high school in Swinton falls within phase 2 of the programme.
· The proposal for a refurbishment (including 39% new build) for St Ambrose Barlow RC High school falls within phase 3 of the programme.

Salford Forest Park/Manchester Race Course

· The Highways Agency has extended the holding direction until the 21/11/07. All technical matters will need to be resolved before the application can be taken to the Planning and Transportation Regulatory Panel with a recommendation.
Chat Moss
· Work has commenced on updating a previous land use survey across Chat Moss.
· Land ownership information is being gathered to support the development of the vision.

· A bid is being made to Biffawards by the Lancashire Wildlife Trust which would support the completion of the restoration of the Mossland at 12 Yards Road.
· Work on site by the Lancashire Wildlife Trust is progressing, through funding from Viridor and Section 106. Work to date has involved scrub clearance and the undertaking of a water vole survey.
Destination Worsley – Local Tourism Strategy
· New constitution will be adopted at the AGM on the 25/09/07.
· A study and visioning exercise in respect of Worsley Delph and Old Warke Dam is currently being discussed as part of the Salford West Strategic Regeneration Framework and Action Plan.
Building Schools for the Future

· The Outline Business Case (OBC) proposes the closure of St George's RC School.

Programme: Housing Market Renewal Fund (HMRF)
	Area Covered
	Central Salford

	Lead Officer
	Bob Osborne, Housing and Planning Directorate

	Summary
	This programme is restructuring the housing market in Central Salford. There are four major intervention areas: the NDC area, Seedley & Langworthy, Higher and Lower Broughton.

	Start Date
	02/10/03
	End Date
	2013

	Key Outputs
	Output
	Target 07/08
	April-June 2007

	
	Homes constructed
	615
	0

	
	Homes acquired
	314
	11

	
	Houses assisted with relocation
	88
	6

	Milestones
	Date

	Bid for 2008/2011 programme submitted.
	November 2007

	Progress
	Date

	Discussions on-going with DCLG regarding future of programme, CPO forward commitments and use of capital receipts.

	On-going

	Bid for 2008/11 programme being prepared.

	On-going

	Expenditure
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007/08
	2,012,000
	3,417,000
	6,539,000
	7,311,000
	19,279,000

	Actual Spend 2007/08
	 2,012,000
	-
	-
	-
	 2,012,000

	Total Approved Spend 2007/2008
	 19,279,000

Programme: Neighbourhood Renewal Fund (NRF) 2007-08

	Area Covered
	Citywide with focus on 10% most deprived wards according to 2004 Index of Multiple Deprivation (Little Hulton/ Walkden North/ Swinton North/ Pendlebury/ Swinton South/ Winton/ Irlam/ Barton/ Eccles/ Weaste & Seedley/ Langworthy/ Ordsall/ Irwell Riverside/ Broughton/ Kersal).

	Lead Officer
	Alan Tomlinson, Policy and Improvement, Chief Executive Directorate

	Summary
	This programme aims at achieving floor targets and closing the gap in the following areas:-

· Economic Development

· Lifelong Learning

· Children and Young People

· Health

· Crime

· Social Inclusion

· Living Environment

	Start Date
	April 2007
	End Date
	March 2008

	Key Output
	Quarter 1
	Target 2007/08

	Sustained job entries from people moving from incapacity benefit
	11
	61

	Number of residents assisted into construction work by Salford Construction Partnership
	41
	200

	Number of young people benefiting from Children’s Services Youth Action activities
	415
	200

	Number of families receiving a service from Children’s Services Brief Intervention Team
	68
	170

	Number of young people participating with Children’s Services Youth Service Detached Team
	136
	330

	Number of smoke free homes established
	109
	960

	Number of residents involved in community food activities
	944
	4,000

	Number of victims of anti-social behaviour receiving help
	263
	600

	Number of community groups receiving grants
	9
	75

	People receiving personal loans (from River Valley Credit Union)
	47
	250

	Number of major events in parks
	17
	18

	Progress
	Date

	Initial over-programming of over £850,000 now reduced to £391,000 (4.2%) from reductions by thematic leads. Achieving this puts at risk further reductions during the remainder of the year. A number of options being considered to alleviate risk.
	August 2007

	Expenditure 2007/08
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007/08
	2,000,000
	2,000,000
	2,000,000
	3,244,331
	9,244,331

	Actual Spend 2007/08
	1,287,436
	*
	-
	-
	1,287,436

	Total approved spend
	9, 635,331
	Total available spend
	9,244,331 (£391,000 over-programmed)

* Quarter 2 actual spend will not be confirmed until the end of October 2007, as the deadline for quarter 2 monitoring forms is not until 10th October 2007.
Programme: New Deal for Communities (NDC)
	Area Covered
	North Irwell Riverside

	Lead Officer
	Tim Field – NDC Chief Executive

	Summary
	This programme concentrates on delivering improvements in the following areas:

Building Communities

Crime and Community Safety

Education, Children and Young people

Physical Environment

Health

Business, Employment and Skills

	Start Date
	April 2001
	End Date
	March 2011

	Programme Projects

	· Housing redevelopment in riverside locations and at former Kersal High School site
· Remodelling and renewal of existing housing public and private estates.

· Salford Innovation Park hub
· Supporting Schools

· GEARS+ (Automotive project with Young People)

· Burglary Reduction

· Community Health Action Partnership

· Alley gating
· Public realm improvements
· Pendleton Gateway
· CRASY sports development
· Targeted policing
· Business Support (special grants for expansion)

· Shop Parade improvements

· Summer Fun

· Job Shop

	Key achievements (April 2001 - June 2007)

	· The improvement of 473 private dwellings and 258 public sector houses
· A new £1.5 million Beacon Youth Centre

· A new £4.5 million Sports Village complex developed in partnership with Salford City Council, Manchester FA and Sport England

· The appointment of a development partner to secure the Master Planning and development of 60 acres of land for residential and mixed uses
· In 2006/2007 19 grants to business and 4 in 2007-08
· Over 600 people supported into employment

· Three new Healthy Living Centres opened including one dedicated to mental health support projects
· The NDC ‘In Bloom’ group winning the North West Urban Regeneration category in 2006
· Alleygating 70 back alleys and support for the formation of 12 new residents groups as a result
· Supporting over 1750 children from disadvantaged backgrounds into play, sports and community activity
· 145 community grants given out to community and voluntary sector groups

· 55% reduction in the rate of domestic burglary with 1061 properties targeted

· 426 young people accessing specific advice on drugs and alcohol
· A local young person’s group formed and supported. Group short-listed for the RENEW North West awards.

· New neighbourhood park funded and created.

· Three new community gardens created with residents groups.

· Six new community enterprises developed and supported.

Support for the development of a new £9 million Innovation Forum in Partnership with Salford City Council, the North West Development Agency and EU.

	Expenditure (07/08)
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007/08
	1,445,428
	1,153,482
	1,417,982
	2,365,460
	6,382,352

	Actual Spend 2007/08
	884,676*
	-
	-
	-
	884,676

	Total Approved Spend 07/08
	6,380,000

* In quarter 1, the NDC Partnership spent £884,676 (£157,141 capital and £727,135 revenue); this is against a risk-assessed target for the quarter of £1,445,428 (£816,852 revenue and £628,576 capital). The majority of the under spend was against capital projects, which was due either to slippage or the fact that jointly funded projects needed to claim funding from other partners. The capital shortfall should be made up in quarter 2. Revenue funding under spend was mainly through non returns of forms and some over estimating against project spend in quarter 1, both of which should be addressed in quarter 2.

Programme: North West Objective 2 Programme Priority 2

‘Improving People & Communities’
	Area Covered
	Barton, Blackfriars, Broughton, Langworthy, Little Hulton, Ordsall, Pendleton, Weaste and Seedley, Winton (Walkden North, transitional).

	Lead Officer
	Dee Carroll, Regeneration Strategy and Co-ordination

	Summary
	To create local employment and enterprise opportunities, remove barriers to participation and progression, improve employability and to increase participation in the labour market, build the capacity and cohesiveness of groups and communities and improve the local physical environment. This will be delivered through 5 key themes:

· Developing Enterprise & Employment in Communities.

· Improving Access to Employment.

· Developing an Inclusive Information Society.

· Connecting Communities.

· Building Economically Sustainable Communities

	Start Date
	January 2000
	End Date
	December 2008

	Key Outputs
	April-June 2007

	New premises (m²)
	0

	Community safety initiatives
	0

	People assisted towards employment
	0

	Actions
	Date

	SALT
	On-going

	Moneyline completed
	June 2007

	Langworthy Road improvements
	August 2006

	Salford Sports Village - opened
	August 2006

	Job Shop Plus completed
	March 2005

	Cornerstone - opened
	March 2002

	ICT in the community - established
	March 2002

	Expenditure
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007/08
	62,347
	33,357
	0
	0
	95,704

	Actual Spend 2007/08
	47,225
	-
	0
	0
	47,225

	Total approved spend

Jan 2000 to December 2008
	21,867,254

Programme: North West European Objective 2 Programme Priority 2

‘Manchester Salford Sustaining Neighbourhoods Initiative’
	Area Covered
	Central Salford wards

	Lead Officer
	Dee Carroll, Regeneration Strategy and Co-ordination

	Summary
	The Programme seeks to support the process of transformation in a limited number of Priority 2 wards surrounding the regional centre. The action plan seeks to utilise ERDF resources to add value to the Housing Market Renewal in order to create sustainable neighbourhoods through:

· Targeted streetscape and environmental enhancements

· Alleyway treatments and alley-gating

· Associated neighbourhood planning and ward co-ordination

	Start Date
	October 2004
	End Date
	December 2008

	Key Outputs
	April-June 2007

	Community safety initiatives
	0

	Environmental initiatives
	0

	Expenditure
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007/2008
	190,437
	145,535
	248,588
	0
	584,560

	Actual Spend 2007/2008
	95,989
	-
	-
	0
	95,989

	Total approved spend January 2000 to December 2008
	2,300,000

Programme: North West Objective 2 Programme –

 Priority 3 ‘Irwell Corridor Economic Development Zones’
	Area Covered
	Blackfriars/Broughton

	Lead Officer
	Dee Carroll, Regeneration Strategy and Co-ordination

	Summary
	To develop employment sites and realise the economic potential of natural, built, cultural or industrial heritage assets to create significant number of jobs, that are accessible to residents from ‘communities in need’. This will be delivered through 3 themes:

· Developing Strategic Employment Opportunities.

· Maximising the economic potential of the Region’s Natural, Cultural Assets.

· Connecting with communities in need.

	Start Date
	January 2000
	End Date
	December 2008

	Actions
	Date

	Manchester Bury Bolton Canal work on site completed

	December 2007

	Expenditure
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007/08
	1,049,145
	2,772,918
	3,784,071
	0
	7,606,134

	Actual Spend 2007/08
	1,049,145
	-
	-
	0
	1,049,145

	Total approved spend January 2000 to December 2008
	5,300,000

	Publicity to date
	

Programme: Salford’s Health Investment For Tomorrow (SHIFT)
	Area Covered
	Salford community and hospital NHS services

	Lead Officers
	Paul Thorpe, Salford PCT

Janet Roberts, Salford PCT

	Summary
	Service Change Management & Delivery: Redesign of health services to provide integrated primary, hospital and, when appropriate, social care services, provided in the most suitable location: hospital, in the community or at home. Four project areas are: Unscheduled Care; Diagnostics and Planned Care; Long Term Conditions; and Children’s Services.

Start date: 2006 End date: End of 2008

Hospital Redevelopment (Salford Royal NHS Foundation Trust/SRFT): Redevelopment of the hospital site valued at £135 million PFI contract and a further £55 million modernisation investment. This initiative replaces the old Victorian ward blocks on the hospital site, which are no longer compatible with contemporary healthcare. Also included in the scheme are the demolition of the tower blocks on Eccles Old Road, the creation of a multi-storey car park and a separate education and research block.
Start date: 2007 End date: 2012

Information Management and Technology: This is the local deployment of the NHS National Programme for IT / NHS Connecting for Health in Salford. This project includes a range of initiatives, from electronic prescription transfers, new patient record systems, technology to support Choose and Book, integration of healthcare records across primary and secondary care, etc.

Workforce and Education: Focused on developing an integrated NHS workforce in Salford, which ensures effective collaboration across healthcare sectors. Also seeking to encourage and increase local employment in healthcare.

LIFT Developments: Please see next section.

	Start Date
	April 2001
	End Date
	2012

	Priorities and Milestones
	Timescales

	Handover and completion of SRFT site.
	December 2011

	Handover and completion of SRFT Education Block.
	March 2009

	Roll-out of use of electronic prescriptions technology.
	December 2008

	Commission new children’s Observation and Assessment Unit at SRFT A&E.
	February/March 2008

	Progress
	Date

	SRFT Hospital Redevelopment - Financial close and start of construction.
	September 2007

	Testing of new care models.
	Throughout 2007/8

	Roll-out of community electronic record system – Lorenzo.
	Throughout 2007

	Funding sources
	 Salford PCT and other commissioners / NHS

Programme: Local Improvement Finance Trust (LIFT)
	Area Covered
	Six Health and Social Care Centres across Salford

	Lead Officer
	Alan Westwood, Strategic Director Customer Services and Support Services

	Summary
	This is a building initiative to improve the quality of the primary healthcare facilities and establish a new range of services. Salford's Health and Social Care Centres will bring public services together under one roof, working together to improve the health and wellbeing of the people of Salford. Whilst the services available in each LIFT (Local Improvement Finance Trust) centre will differ slightly, in general the centres are a partnership between health (Salford Primary Care NHS Trust, Salford Royal Hospitals NHS Trust) and Salford City Council.

	Priorities and Milestones
	Timescales

	Pendleton £16.2m centre completion

www.shiftprogramme.co.uk/lift/pendleton.htm

	November 2008

	Walkden £9.1m centre completion www.shiftprogramme.co.uk/lift/walkden.htm

	July 2008

	Eccles £10.7m centre completion
www.shiftprogramme.co.uk/lift/eccles.htm

	July 2008

	Progress
	Date

	PCT assessing options for phase 2
	Ongoing

	An options paper has been written to outline the potential proposals for Swinton LIFT scheme. The paper is under discussion between both public and private sector partners.

	Ongoing

	Lower Kersal complete.

www.shiftprogramme.co.uk/lift/lowerkersal.htm

	November 2006

	Charlestown completed

www.shiftprogramme.co.uk/lift/charlestown.htm

	October 2005

	Funding sources
	PCT/NHS - Capital investment to date is £36million.
£10.7 invested in Walkden LIFT

£9.1 million invested in Eccles LIFT

£16.2 million invested in Pendleton
Revenue costs come to £1.18million

	Publicity to date
	SHIFT website updates www.shiftprogramme.co.uk

Programme: Urban Regeneration Company (URC) support
	Area Covered
	Central Salford

	Lead Officers
	Malcolm Sykes, Housing and Planning Directorate.
Cath Inchbold, Regeneration Strategy and Co-ordination

	Summary
	The URC is driving forward the Vision and Regeneration Framework for Central Salford via a business plan.
Key projects for the URC are: mediacity:uk, Salford Central station area, Chapel Street, Greengate, Pendleton and the Irwell Corridor.

	Progress
	Date

	Planning approval for new bridge at Greengate
	07/09/07

	Draft of Chapel Street Planning guidance covering area from Central Station to Middlewood to be available and consulted upon from September.

	September 2007

	URC, SCC and NWDA working together on the mediacity:uk Public Sector Programme.

	July 2007

	Ordsall Masterplan completed. SCC to prepare planning guidance.

	July 2007

	Sustainability appraisal; including consideration of alignment of strategies underway.

	Ongoing

Programme: Salford Agreement 2007- 08 - Safer Stronger Communities Fund (SSCF) – neighbourhood element and cleaner, safer greener element

	Area Covered
	Little Hulton (super output areas E01005662/ E01005664/ E01005665),

Winton (super output areas E01005725/ E01005729/ E01005731)

	Lead Officer
	Alan Tomlinson, Policy and Improvement, Chief Executive’s

	Start Date
	April 2007
	End Date
	March 2008

	Summary
	Delivery of a programme of projects for Little Hulton and Winton in respect of the neighbourhood element and cleaner, safer, greener element of Safer Stronger Communities block of Salford Agreement 2007-08.

	Actions
	Date

	Review of 2007/08 SSCF programme of projects.

	May 2008

	‘Designing out crime and fear of crime’ physical works completed.

	March 2008

	‘Off Road Biking’ physical measure works completed.

	March 2008

	New toilet facilities completed (part of wider Peel Park improvements).

	March 2008

	SSCF day at The Willows promoting projects at a first team game.

	March 2008

	St Paul’s Peel community hall refurbishment works completed.

	March 2008

	Multi Use Games Area and Skateboard Park works completed in Winton Park.

	March 2008

	Hiley Road/ Senior Road car park enhancement works completed.

	March 2008

	2008/09 work plans for SSCF Neighbourhood Development Officers signed-off.

	February 2008

	Brookhouse CCTV works completed.

	February 2008

	Second phase of small project support fund submissions appraised.

	November 2007

	Programme DVD and summary available.

	October 2007

	Environmental Awareness Day.

	October 2007

	Refurbished former Kenyon Wardens building base for PCSO’s opened.

	September 2007

	Buckthorn Lane resurfacing works completed.

	September 2007

	Westwood Park astroturf refurbishment works completed.

	September 2007

	Brookhouse community centre improvement works completed.

	September 2007

	Progress
	Date

	SSCF Partnership Board on 25/07/07 agrees second round of projects totalling £852,218 (*1 – see table below for programme position).

	July 2007

	Expenditure 07/08
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected spend

	84,825
	400,000
	624,475
	624,474
	£1,733,774 (including £22,774 under spend from 2006/07)

	Actual spend

	69,184
	*
	-
	-
	69,184

	Total approved spend 2007/08

	1,733,774 (projects in Little Hulton and Winton - including £22,774 under spend from 2006/07).

	Publicity to date
	Publicity about the 2006/07 programme in local newsletters and at Salford Reds’ games has highlighted the work done. Local reference groups and publicity have promoted the availability of further funds in 2007/08.

* - Quarter 2 actual spend will not be confirmed until the end of October 2007, as the deadline for quarter 2 monitoring forms is not until 10th October 2007.
*1 2007/08 SSCF Programme Position

	Projected spend
	£1,733,774

	Actual spend
	£69,184

	Funding allocation 2007/08
	£1,711,000

	Funding carry forward from 2006/07
	£22,774

	Total allocation 2007/08
	£1,733,774

	Less approvals November 2006
	£349,300

	Less approvals June 2007
	£414,293

	Less approvals July 2007
	£856,218

	Less approvals September 2007
	£62,547

	Remaining
	£51,215

Programme: Building Schools for the Future (BSF)
	Area Covered
	City Wide

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	Start Date
	January 2006
	End Date
	2012

	Summary
	BSF vision to create buildings for the 21st century and to provide choice and a greater range of services at each secondary school. Supporting the vision is an investment of over £150 million from Government's BSF programme. The timescales indicated below are drawn from the OBC and are subject to review once the procurement process is underway.

	Priorities and Milestones
	Proposed timescales

	Proposed refurbishment of Ambrose RC completed (Phase 2).
	2012

	Proposed St Patrick’s RC refurbishment completed (Phase 2).
	September 2012

	Proposed new school in Swinton to replace Moorside and Swinton completed (Phase 1B).
	September 2011

	Proposed new Wentworth High completed (Phase 1B).
	September 2011

	Proposed new Academy in Salford Quays completed (Phase 1B).
	February 2011

	Proposed Irlam and Cadishead Community High School refurbishment completed (Phase 1).
	January 2011

	Proposed new school in Central Salford to replace All Hallows completed (Phase 1B).
	2011

	Proposed new build Walkden High School completed (Phase 1).
	September 2010

	Preferred bidder to be appointed.
	Summer 2008

	Tendering process starts.
	Autumn 2007

	Actions
	Date

	Salford’s BSF Outline Business Case approved by Partnerships for Schools.

	July 2007

	The Outline Business Case was approved by Cabinet on 27/02/07. It was submitted to Partnerships for Schools on 28/02/07.

	February 2007

	Three planning applications were approved at planning panel in February 2007. All three applications will be working to tight timescales.

	February 2007

	Publicity to date
	Consultation sessions held across the city

Dedicated pages have been set up on the Council's web site

A consultation leaflet has been published and widely distributed

Programme: Irwell City Park (ICP) Living Landmarks Lottery Bid

	Area Covered
	Ordsall / Irwell Riverside

	Lead Officers
	Malcolm Sykes, Strategic Director of Housing and Planning

Cath Inchbold, Regeneration Strategy and Co-ordination

	Summary
	Preparation of stage 2 Living Landmarks BIG Lottery submission. The submission has been prepared through a collaboration of Salford City Council, Manchester City Council, Central Salford URC and Trafford Metropolitan Borough Council. The vision of Irwell City Park is to restore the river Irwell as an important urban waterway and create an exciting city park at the heart of the regional centre.

	Priorities and Milestones
	Timescales

	Planning guidance confirmed.

	January 2008

	Living Landmarks Programme announce successful projects.

	November 2007

	Presentation to Living Landmarks Programme Committee by short listed candidates on 06/11/07.

	November 2007

	Visit by Living Landmarks Programme Committee (to short listed projects) week commencing 22/10/07.

	Late October 2007

	Short listed candidates announced.

	October 2007

	Progress
	Date

	Planning Guidance to be consulted on 17/08/07 – 27/09/07.

	August/ September 2007

	ICP feedback exhibitions.

	August/ October 2007

	Funding sources
	Living Landmarks development and NWDA funding for bid submission.

	Publicity to date
	Press release following submission of final lottery application.

Dedicated pages have been set up on the Council's web site.

Series of summer exhibitions.
A feedback document for local residents has been produced and distributed.
Articles in MEN (July /August 2007).
ICP Summer/Autumn 2007 exhibitions across Salford, Trafford and Manchester.
Design leaflets distributed across the area Autumn 2007.

Programme - Salford West Strategic Regeneration Framework and Action Plan
	Area Covered
	Covers 13 wards (Cadishead, Irlam, Winton, Barton, Eccles, Boothstown & Ellenbrook, Worsley, Swinton North, Swinton South, Pendlebury, Walkden North, Walkden South, Little Hulton).

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

	Summary
	Development of a Strategic Regeneration Framework and Action Plan that will drive investment and regeneration across the area for the next 20 years.

	Priorities and Milestones
	Timescales

	Action Plan 2008-2011 implemented.
	April 2008

	Salford West Framework presented to Council.
	16/01/08

	Salford West Framework presented to Cabinet.
	27/11/07

	Progress
	Date

	Action Plan for 2008 -2011 being prepared.
	October 2007

	Draft framework and action plan are currently being re-drafted.
	September 2007

	Consultation summary and report being produced.
	September 2007

	Six week consultation complete. The consultation process involved sending out consultation booklets and letters to approximately 800 residents, community groups, businesses, strategic partners and public venues. Officers attended 10 community events and meetings. Youth consultations were also undertaken.

	August 2007

	Action Plan 2007/08 agreed by Executive Board and Cabinet Working Group.

	June 2007

	Funding sources
	NRF and SCC Capital Programme

	Publicity to date
	Dedicated pages have been set up on the Council's web site.

Coverage in Community Committee newsletters.

Article in property magazine.

Programme – Transport Innovation Fund (TIF) bid
	Area Covered
	Greater Manchester

	Contact Officer
	Darren Findley, Strategic Transportation Manager

	Summary
	The bid is for £1.25 billion of Government funding, towards a full package amounting to just under £3 billion. The remaining £1.75 billion of funding would be borrowed, and then repaid through funding raised via a congestion charge, to be applied during the am & pm peak periods.

The bid comprises a range of schemes & initiatives throughout the GM area. The main schemes for Salford are:
- Extension of Metrolink to the airport, Oldham & Rochdale;
- Leigh, Salford, Manchester Quality Bus Corridor (QBC);
- Route 8 QBC along A666;
- Rail capacity improvements;
- A fleet of yellow school buses for the GM area;
- £26m towards local cycling & pedestrian route improvements.

	Priorities and Milestones
	Timescales

	Decision from DfT.
	Autumn/Winter 2007

	Progress
	Date

	DfT considering bid.
	Summer/Autumn 2007

	TIF bid jointly submitted to the Department for Transport (DfT) by the AGMA authorities and the GMPTA.
	July 2007

	Funding sources
	DfT – to be confirmed

	Strategy
	Core Strategy

	Lead Officer
	David Percival, Assistant Director (Spatial Planning), Housing and Planning Directorate.
Jim McManus, Principal Planning Officer, Housing and Planning Directorate.

	Summary of strategy
	The Core Strategy will be the most important planning document that the city council produces over the next few years. It will provide the strategic planning framework for Salford, and all other planning documents that the city council produces will need to be consistent with it. The Core Strategy will need to consider the full range of issues affecting the city, and will need to identify:

· The various roles of the city and its constituent neighbourhoods, and how these should evolve over the next 20 years, including the relationship with surrounding areas

· The overall scale of development that needs to be planned for within the city over the next 20 years, and how this should be distributed

· How the city's environmental and heritage assets will be protected and enhanced

· How contributions to climate change will be minimised, and the effects of that change adapted to
· The strategic development control policies that will be used in determining planning applications

· The implications of other plans and strategies on the development and use of land in the city

	Key timescales
	Date

	Issues and Options Report and consultation.

	November/December 2007

	Preferred Options Report and consultation.

	June/July 2008

	Full Draft Core Strategy and consultation.

	June/July 2009

	Public examination.

	January/February 2010

	Date of adoption
	November 2010

	Strategy
	Sub Regional Housing Strategy

	Lead Officer
	Bob Osborne, Housing and Planning Directorate

	Summary of strategy
	It has been suggested that Local Authorities will soon be instructed to stop the development of ‘fit for purpose’ housing strategies at a district level and asked to work across sub-regional housing markets to develop a ‘Sub Regional Housing Strategies'. AGMA Planning and Housing commission are currently considering a summary policy prospectus which will lead to the development of the Sub-regional Housing Strategy.

	Progress to date
	Work has now concluded on a major review of housing needs, demands and drivers across the conurbation (Making Housing Count). This has been converted into a policy prospectus.

	Date of adoption
	Early 2008

	Strategy
	Parenting Strategy

	Lead Officer
	Jane Middleton

	Summary of strategy
	To co-ordinate a diverse range of responses to parent and family need, in line with the Every Child Matters and Respect Agendas.

	Key timescales
	Date

	Outline Strategy.

	September 2007

	Strategy to Cabinet.

	January 2008

	Publication of Action Plan.

	March 2008

	Progress to date
	Strategy Group established and meeting monthly.

	
	Stakeholder Forum made up of key partners established and meeting Quarterly.

	
	Interim Strategy Co-ordinator in place and full time post advertised.

	
	Respect Parenting Bid 08/08 for £125,000 from the DfES was successful. The bid will fund 4 new posts until March 2008. The new posts are Parental Support Workers who will work within the Sure Start Locality Teams.

	Date of adoption
	March 2008

	Strategy Name
	Children and Young People's Participation Strategy

	Lead Officer
	Cath Connor, Children’s Champion

	Summary of strategy
	This will assist agencies in incorporating participation into strategic planning and service delivery. Participation of children and young people across Salford will be monitored and evaluated on a regular basis to ensure that we constantly learn from good practice. The strategy provides a practical guide to map, plan and most importantly monitor the outcomes of participation by children and young people. Salford has adopted the Hear By Right standards framework to help secure sustained and beneficial participation and encourage continual improvement. This will contribute to outcome 25 of the Local Area Agreement.

	Key timescales
	Date

	Implementation

	Autumn 2007

	Progress to date
	Implementation will be monitored by quarterly reports to the Children and Young People's Partnership Board and the Strategic Partnership.

	Date of adoption
	Autumn 2007

	Strategy Name
	Strategic Economic Development Plan (SEDP) and Employment Land Review

	Lead Officers
	Bernie Vaudrey, Strategic Manager – Business/ Investment
Emily Kynes, Strategic Manager - Employability

	Key timescales
	Date

	Business consultation event being planned as part of the SEDP development process (this is in addition to the business interviews that have already taken place).
	On-going

	Draft Employment Land Review document to be circulated for internal two week consultation once study management team satisfied with content and quality.
	On-going

	The next steering group will take place once the SEDP is nearing completion.
	TBC

	Progress to date
	The SEDP is making satisfactory progress.

	
	SCC have received a first draft of the contextual element of the Employment Land Review. Still awaiting recommendations and conclusions. Extensive comments have been supplied to Jones Lang LaSalle in respect of this early draft.

	
	All consultation interviews on the SEDP are now complete. Initial analyses of interviewee responses has identified commonality in opinion across a number of subject areas. These responses will inform the SEDP focus, direction and conclusions.

Claremont and Weaste

East Salford

Eccles

Irlam & Cadishead

Little Hulton & Walkden

Ordsall & Langworthy

Swinton

Worsley & Boothstown

Programmes

Developing strategies

Summary of key developments

Contents

PAGE
24

