

ITEM NO. 10

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

To Regeneration Initiatives Cabinet Working Group

on Monday 2nd October 2006

TITLE:
Summary 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 across the city. It outlines progress against milestones and highlights emerging issues. The Regeneration Report is updated on a 6 weekly cycle and information is presented in alternate full and summary reports.

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

Regeneration Initiatives report August 2006

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
 Provided by: n/a
2. FINANCIAL IMPLICATIONS
 Provided by: n/a
PROPERTY: n/a

HUMAN RESOURCES: n/a

CONTACT OFFICER:

Cath Inchbold, Assistant Head of Service, Regeneration Strategy and

Co-ordination, 0161 793 3796

John Bentley, Regeneration Strategy and Co-ordination, 0161 793 3449

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

Central Salford Vision and Regeneration Framework

Housing Market Renewal Scheme Update

DETAILS:

Area
Project
Page No

Claremont & Weaste

6

Weaste Renewal Area

Eccles New Road Renewal Area

East Salford

7- 9

Higher Broughton - Homeswap to new build

Higher Broughton - Community Hub

Higher Broughton - Broughton Green Development

Broughton Renewal Area

Lower Broughton

Chapel Street - Adelphi Media Quarter

Chapel Street - Greengate

Chapel Street - Springfield Lane

Charelstown & Lower Kersal NDC

Salford Science and Innovation Park

Duchy and Pendlebury Renewal Area

Eccles

9

Liverpool Road

Eccles Town centre

Magistrate Court & Justice Centre Initiative

Irlam & Cadished

10

Barton - Red City Development

Barton - Port Salford

Chat Moss Visioning

Liverpool Road Corridor

Little Hulton & Walkden

11

Ashton Field Site

Cutacre Mining

Roe Green Loop

Walkden Town Centre

Ordsall & Langworthy

12 - 14

Chapel Street - Salford Central Station

Manchester Bury and Bolton Canal - Phase 1

Ordsall Development

Pendleton Area Action Plan

Proposed Tesco Development

Seedley Village - Seedley & Langworthy

Salford Quays - Dock 9

Salford Quays - Clippers Quay

Swinton

14

Lower Irwell Valley improvement Area (LIVIA)

Swinton Town Centre

Agecroft Commerce Park

Worsley & Boothstown

15

Salford Forest park/ Manchester Race Course

Programme

Page no

SRB 5
16 - 17

HMRF

NRF

NDC

North West Objective 2 - Priority 2

North West Objective 2 - Priority 2

North West Objective 2 - Priority 3

Fairshares Transforming Your Space

SHIFT

LIFT

URC

SSCF

Building Schools for the Future

Summary of Key Issues

Pledge

Project
Key Developments

Enhancing Life

Higher Broughton

The results of the Council’s formal review of the CPO strategy for the Top Streets were approved by Lead Members for Housing and Planning on the 18/9/06. The report indicates that residents are still broadly supportive of the CPO action whilst landlords are opposed. Some refurbishment options have also been developed, these went to the Lead Members for comment during the same meeting.

Vincent Street Housing is nearing completion though delays with service connections by United Utilities have caused some delays. The first homeswappers should be moving in October.

All
Charlestown & Lower Kersal New Deal for Communities

(NDC)
In Bloom - the North West awards ceremony took place in Blackpool on 15/09/06. The NDC area was announced as winner of the 'North West Urban Regeneration Category' beating thirteen other entrants. Beeley Street alleyway received an 'outstanding award' in the 'Best Small Neighbourhood' category. Albion gardens received a merit in the 'Best Neighbourhood' category.

Intensive Neighbourhood Management Package is due to be launched in October 2006.

All
Greengate
Three planning applications for Exchange Greengate were submitted at the end of September 2006. Two development applications were submitted 19/09/06 and one public realm application submitted 22/09/06.

Greengate Development Framework was presented to CABE design review panel on 06/09/06. CABE response is expected w/c 25/09/06.

Enhancing life in Salford

Pendleton Area Action Plan
The Preferred Options Report is being finalised. Consultation on options will on commence 2/11/06 for a six-week period.

Enhancing life in Salford

Claremont Weaste Neighbourhood Plan

The Claremont Weaste Neighbourhood Plan is now being progressed corporately, led by Housing and Planning Directorate. The first Officer Group took place on the 22/09/06. It has now started looking at key issues and consultation processes. Membership of the Advisory Group will be confirmed at the meeting of the Community Committee on the 10/10/06.

Enhancing Life/ Creating prosperity
Eccles Town Centre
Wilkinsons are due to start shopfitting in September 2006 and open the new store in March 2007.

Enhancing Life/ Creating prosperity

Liverpool Road Corridor

(A57)
A strategy for developing the A57 corridor is being drawn up. The brief for this has been circulated and a task group is being drawn together.

Enhancing life in Salford
Little Hulton - Roe Green Loop

Phase 1 work on the 1km walkway between Spa Crescent and Mount Skip Lane is due to start at the end of September 2006. Work is expected to last 20 weeks. The cost of the first phase is £250,000 and will be met by block 3 capital funding. The loop line forms part of the national cycleway.

All

Salford West Regeneration Framework

Interviews with shortlisted consultants to develop the Regeneration Framework and Action Plan for Salford West, took place on 06/09/06. A BDP led team have now been appointed subject to call-in. The contract will formally start in October with a draft Framework and Action Plan available in February 2007.

All
Irwell City Park (ICP)
The Living Landmarks bid has progressed to stage 2 (feasibility stage) and has been allocated £250,000 bid development funding. The deadline for the stage 2 bid is 31st May 2007.

A developer forum is scheduled to take place on 11/10/06.

The ICP Project Board is now established and held its first meeting on the 01/08/06.

The Board instigated a programme of profile raising. This includes launching an international competition for the design contract going to advert on the 15/09/06. This will be accompanied by a PR campaign.

Enhancing Life/ Creating prosperity

Buile Hill Hall

Wilkinson Corporation has been named as the preferred development partner for the Buile Hill Mansion site. The Mansion will be developed into a hotel, conference and function venue. Proposals are now being worked up to be submitted as a planning applications. If successful will allow the sale of the site to Wilkinson Corporation.

Enhancing Life

Northern Housing Challenge Fund

Great Places and SCC submitted a proposal to the Northern Housing Challenge Fund on the 15/09/06 for works in Pendleton. This will set up a Joint Venture Company (JVCO) and deliver approx. 300 units of shared equity. This will be mainly family housing with a development of live/work units. The proposal needs to innovative. This changes the role of the Housing Corporation from a grant provider to an equity / JV partner i.e. from providing grants to loans. The programme will also encourage staircasing, giving owners the opportunity to increase / decrease their level of ownership in their home as their circumstances change.

Seedley & Langworthy

'In Bloom'
In Bloom - the North West awards ceremony took place in Blackpool on 15/09/06. Seedley and Langworthy received the gold award in the 'North West Urban Regeneration' category.

[image: image1.jpg]Salford City Council

FUNDING PROGRAMMES - Summary Update

Programme

Area Covered
Progress

SRB5
City Wide
· SRB 5 evaluation is currently being finalised

· Key Outputs, 2000 to 2006

 Jobs created - 2,018

 People gaining training qualifications / accreditation - 5,721

 New business start-ups - 938

Housing Market Renewal Fund (HMRF)

Central Salford
· 2006/07 Expenditure
Quarter 1 projected spend - £2,300,000
Quarter 1 actual spend - £2,300,000

Total approved spend 2006/07 - £16,370,000

· Key Outputs, 2003 to date

 Homes refurbished - 2,309

 Properties demolished - 1,467

 Homes built - 1,412

Neighbourhood Renewal Fund

(NRF)
City Wide
· 2006/07 Expenditure
Quarter 1 projected spend - £500,000
Quarter 1 actual spend - £697,451

Total approved spend 2006/07 - £9,460,460

· Key Outputs, 2005 to date

 People receiving financial advice - 107

 Grant applications from young people - 36

New Deal for Communities

(NDC)
North Irwell Riverside
· 2006/07 Expenditure
Quarter 1 projected spend - £1,663,621
Quarter 1 actual spend - £1,306,339

Total approved spend 2006/07 - £7.1 million

· Key Outputs, 1999 to date

 Beneficiaries of community safety initiatives - 438

 People gaining advice and guidance - 2,146

 Residents entering education / training - 923

NW Objective 2 – Priority 2 Improving People and Communities

Ten Wards
· Expenditure (based on calendar year)
Quarter 1 projected spend - £260,000
Quarter 1 actual spend - £261,578
2006/07 projected spend - £1,726,438

· Key Outputs January 2000 to August 2006

 New premises (m²) - 1580

 Community safety initiatives - 107

 People assisted towards employment - 42,648

Programme

Area Covered
Progress

NW Objective 2 – Priority 2 Manchester Salford Sustaining Neighbourhoods Initiatives

Central Salford Wards
· 2006/07 Expenditure (based on calendar year)
Quarter 2 projected spend - £90,000
Quarter 2 actual spend - £87,075

Total approved spend 2006/07 - £2,300,000

· Key Outputs

 Community safety initiatives - 10

 Environmental initiatives - 10

NW Objective 2 – Priority 3 Irwell Corridor Economic Development Zones

Irwell Riverside
· 2006/07 Expenditure (based on calendar year)
Quarter 2 projected spend - £1,500,000
Quarter 2 actual spend - £886,137

Total approved spend 2006/07 - £5.3 million

NW Objective 2 – Priority 3 Salford Innovation

Forum (SIF)

Irwell Riverside
· 2006/07 Expenditure (based on calendar year)
Quarter 2 projected spend - £1,200,000
Quarter 2 actual spend - £1,115,844

 Total approved spend 2006/07 - £2.8 million

Safer Stronger Communities Fund (SSCF)
Little Hulton and Winton
· The Partnership Board agreed 35 projects (20/07/06) in principle for approval subject to further information on a number of points.

· Expenditure 2006/07
Quarter 1 projected spend - £0
Quarter 1 actual spend - £0

Total approved spend 2006/07 - £2,545,616

Fairshares Transforming Your Space
City Wide
· Projected spend 2006/07 - £326,736
Quarter 1 projected spend - £n/a
Quarter 1 actual spend - £40,386

LIFT
Six centres around the city
· Enabling works have started in Pendleton, Walkden and Eccles.

· Planning permission granted for Pendleton, Walkden and Eccles developments.

· Proposals for Swinton to be reviewed, subject to the outcome of the sale of the shopping precinct.

· Lower Kersal completion expected November 2006

Urban Regeneration Company (URC) Development
Central Salford
· The final business plan was agreed at the URC Board (August 2006) and will go to SCC Cabinet 27/09/06.

· The Company incorporation was completed August 2006.

· The Development Director has taken up post.

· The Regeneration Director post is under recruitment.

Programme

Area Covered
Progress

Building Schools for the Future

Citywide
· Education vision & proposals for consultation have been to SCC Cabinet Briefing (12/09/06) and will be presented to Cabinet on 27/09/06.

· The strategic business case is due in October 2006.

· Gateway review being conducted in September 2006 by 4P's.

· Consultation underway on draft proposals (from 12/09/06 to 25/10/09), including attending Community Committees and 5 drop in sessions.

· Urban Vision are organising a conference on school design on 9/10/06 at the Lowry.

Claremont and Weaste

Walkden Town Centre

Building work on Walkden LIFT centre is expected to commence autumn 2006.

The Kwik Save building has been demolished (August 2006), no applications have been received to redevelop the site.

Permission has been granted for residential development on the former cuemasters site on Harriet Street

East Salford

Eccles

Irlam & Cadishead

Ordsall & Langworthy

Swinton��Lower Irwell Valley Improvement Area (LIVIA)

This project will asses and treat contaminated land, where possible returning it to soft-end and recreational use. Over 200 hectares of land has been identified for reclamation in the Irwell Valley

The Single Programme Proposal Form (SPPF) for £4.75 million has been approved by the NWDA.

Lease of Council land to the Forestry Commission (FC) was approved by Lead Member on the 18/09/06. It is hoped that the lease will be signed by SCC and the Forestry Commission the w/c 02/10/06.�

	

Swinton

Claremont Village

 Duchy and Pendlebury Renewal Area.

The site was vacated in August 2006 (not cleared).

September 2006 - General Vested Declaration notices served on Clearance Area Properties.

Re-development schedules start on site due in October 2006.

April 2006 - Duchy Bank developers agreement - agreed and ready to sign when the site is cleared.

Chapel Street

Adelphi Media Quarter

Terms have been agreed between Salford University and Salford City Council for Adelphi Street, Meadow Road and the Irwell Valley campus. The transaction is to be exchanged September/October 2006.

Discussions are on-going with Vermont/Broadway Malayan regarding two significant schemes on Adelphi Street.�

Greengate

Three planning applications for Exchange Greengate were submitted in September 2006. Two development applications were submitted 19/09/06 and one public realm application submitted 22/09/06.

Greengate Development Framework was presented to CABE design review panel on 06/09/06. CABE response is expected w/c 25/09/06.

Public consultation took place between 28/07/06 - 07/09/06. Responses from the consultation will be incorporated in to the final planning guidance. Adoption of the planning guidance by SCC is expected in November/December 2006.

Network Rail/ ASK joint venture has not yet been formally signed.

Springfield Lane

Urban Spalsh are intending to submit a detailed planning application for Phase 1 in October 2006. This will lead to a start on site in spring 2007.

Negotiations are on-going between Urban Splash & Irwell Valley Housing Association to incorporate 50 flats in the first phase. These would be available on a shared ownership basis.

Higher Broughton

Homeswap to new build

Handover is expected in 2 phases from the 9/10/06 onwards. Delays have been caused by the failure of United Utilities to attend the site and make the service connections.

Preparations for relocation of homeswappers are still on-going. �

Provision of New Playing Fields

Work is on-going relocating the sports pitches to the new site. These are expected to be completed in December 2006 and ready for use in Spring 2007.�

Top Streets CPO Area

The results of the Council’s formal review of the CPO strategy for the Top Streets were approved by Lead Members for Housing and Planning on the 18/9/06. The report indicates that residents are still broadly supportive of the CPO action whilst landlords are opposed. Some refurbishment options have also been developed, these went to the Lead Members for comment during the same meeting.

The Council’s final proof of evidence for the CPO Public Inquiry is now being put together and will be submitted to the GONW by the 25/9/06.

The planning application for Devonshire Street has been approved. Works will start on site in November 2006. The Heads of Terms agreement for this development is still in the final stages of negotiation and is expected to be signed off shortly.

Community Hub

Design plans with service users are progressing. A consultation/information leaflet has been issued across Broughton with minimal response. Further consultation is needed with local Jewish orthodox community.

A planning application will be submitted shortly. A costing exercise is being undertaken by Urban Vision. A value for money exercise is currently underway prior to a report to Cabinet or Lead Member as appropriate to consider increases in cost, increases in income and award of contracts.

Broughton Green

The show home on Broughton Green Phase 1 is now ready for viewing and sales are being generated. Over 130 houses are now under construction on site of which around 75 have been sold to date.

Worsley & Boothstown

Little Hulton & Walkden

Roe Green Loop�

Phase 1 work on the 1km walkway between Spa Crescent and Mount Skip Lane is due to commence at the end of September 2006. Work is expected to last 20 weeks. The cost of the first phase is £250,000 and will be met by block 3 capital funding. The loop line will form part of the national cycleway.

Charlestown and Lower Kersal

New Deal for Communities (NDC)

The Developer agreement between SCC/ NDC and Opus/Inspired is with solicitors for finalisation.

The Intensive Neighbourhood Management Scheme is due to be launched in October 2006. This scheme will include a) practical actions, cleaner / safer / greener, b) making sure the community receives accurate information, c) intensive support e.g. for isolated older people.

Business Support Package - £82,500 has been spent to date with grants awarded to 11 companies. As the scheme has been so successful this year additional NDC monies (£100,000) have been made available by the NDC Partnership for the period August 2006 - March 2007 bringing the total funding available for this year to £212,200.

In Bloom - the North West awards ceremony took place in Blackpool on 15/09/06. The NDC area was announced as winner of the 'North West Urban Regeneration Category' beating thirteen other entrants. Beeley Street alleyway received an 'outstanding award' in the 'Best Small Neighbourhood' category. Albion gardens received a merit in the 'Best Neighbourhood' category.

Matlock Cross environmental improvements started on site March 2006 and are due to complete autumn 2006.

The first phase of Lower Kersal Neighbourhood Park is due to complete autumn 2006. The second phase will be completed spring 2007.

Salford Science and Innovation Park (SIF)

The process of designing an Expression of Interest to appoint third party operators to manage the Salford Innovation Park together with the wider Science Park started in February 2006.

The Innovation Forum is on site with completion anticipated August 2008. The City Council has approved terms to acquire the University Business Park from the NWDA and investigations are underway into the formation of a Joint Company with the University of Salford to create a Salford Science Park.

Salford and Manchester Councils are working jointly on a £1.3m bid for Northern Way Science Cities funds which will deliver £530k capital funds for SIF to deliver digital excellence. This bid went to the NWDA's 'concept review' group on the 18/09/06. It has now moved on to the appraisal stage.

Liverpool Road

A brief to develop a strategy for the Liverpool Road Corridor Strategy has been drafted and circulated to partners.

A strategy to develop the Liverpool Road Corridor (A57) is being developed.

Chat Moss Visioning

This project examines the Mosslands area identifying sustainable future landuses.

Maslen Environmental are contracted to develop a long term Vision for Mosslands (including Chat Moss).

A draft Vision Document and Strategic Spatial Plan is expected for early October 2006.

Wigan MBC have contributed £10,000 towards the costs of the project (thereby matching Salford City Council and Warrington Borough Council contribution)

The draft vision will be the subject of local and stakeholder consultation. This is not included in the current consultant's brief.

Barton Strategic Site

Red City Developments

This project will see the development of a 20,000 seat stadium with retail park.

The Public Inquiry was completed in July 2006.

The Inspectors report is expected by the 28/11/06, making recommendation to Secretary of State.

Port Salford �

This is the development of a multi modal freight terminal; to include 2-berth port, rail freight terminal, and 200,000 sq m warehousing.

The Highways Agency holding direction now extends until 23/11/06, allowing them more time to assess the highway modelling and implications.

Consultation with the local community and statutory consultees has been undertaken.

Assessment of the planning application is on-going, traffic issues being investigated.

Chapel Street

Salford Central Station

Improvements to the station and approaches will provide a major transport interchange for surrounding developments in Chapel Street and Manchester City Central

Final phase 1 design is with partners for consultation and approval. Drawings will then be submitted as working amendments to approved planning applications and listed building consents.

Possible additional funding from Railway Heritage Trust for historic conservation is being investigated.

English Cities Fund have been given a 3 month exclusivity agreement (from August 2006) with the URC to explore the development of the wider area around the station.

Manchester Bury and Bolton Canal

This project will restore the canal to navigation, instigating regeneration and development along its length.

The acquisition of Valley & Vale land complete.

The acquisition of Granada land is under negotiation.

The final design is progressing, subject to completion of land deals.

Tenders to be issued with a start expected on site late 2006, with completion September 2007.

Weaste, Seedley, Claremont

The Weaste Seedley Claremont Neighbourhood Plan is now being progressed corporately, led by Housing and Planning Directorate.

The first Officer Group meeting took place on the 22/09/06. They are now beginning to look at key issues and options for consultation.

Membership of the Advisory Group will be confirmed at the meeting of the Community Committee on the 10/10/06.

Weaste Renewal Area

Work on the alleygating schemes is being progressed under new legislation.

Significant investment in further block improvements is planned in the Tootal Road/Weaste Lane area during 2006-07.

Hope Hospital

Consultation with the community is imminent, a major planning application was received 04/09/06.

Buile Hill Hall

Wilkinson Corporation has been named as the preferred development partner for the Buile Hill Mansion site.

The mansion will be developed into a hotel, conference and function venue.

Proposals are now being worked up to be submitted as a planning application. If successful this will enable the sale of the site to Wilkinson Corporation.

Eccles New Road Renewal Area

Bridson Street and Nelson Street CPO now confirmed by the Secretary of State (August 2006).

The call in Planning Inquiry for apartments at Weaste Quarry has taken place. A decision from the planning inspectorate is expected in November 2006.

Seedley Village �

Urban Splash held a pre launch to the local community in Chimney Pot Park at the end of March 2006. 227 of the 349 properties have been sold (subject to contract). Of the 122 remaining 50 are earmarked for affordable units and the other 72 will be available for public sale in future phases. The first houses are due to be completed and available for owners in March 2007. Discussions are progressing with English Partnerships regarding the provision of affordable housing via their first time buyer's initiative.

	Renovation work to 10 properties has begun in Co-operative Street, work is expected to be completed early 2007.

Seedley West phases 3 and 4 Block Improvement Scheme started on site January 2006, expected end September 2006, subject to completion of minor works.

Pendleton

Enabling works for LIFT have progressed to contract stage.

Pendleton Area Action Plan

The Preferred Options Report is being finalised. Consultation on options will start on the 02/11/06 for a six week period.

A decision on the PFI expression of Interest is imminent.

 Proposed TESCO adjacent to Shopping City

Scheme between Shopping City / Tesco / SCC / URC still under discussion, Chief Executive level discussions are currently taking place. Tesco and Salford Shopping City are happy to proceed with recent scheme.

The relocation church site has been assembled without a contested CPO as all interests were acquired beforehand.

Northern Housing Challenge Fund

This will deliver 300 units of shared equity accommodation, mainly family housing with a development of live / work units.

Great Places and SCC submitted a proposal to the Northern Housing Challenge Fund on the 15/09/06.

This will provide training and employment opportunities in conjunction with Step 1 in Salford construction training scheme.

A decision by the Project Board on priorities is expected in October. Further proposals will be worked up between October 2006 and August 2007. If successful spend would start in 2008/2009.

Ordsall �

A planning application for the first phase development of 24 new dwellings on Taylorson Street was submitted on 10/07/06. Start on site is anticipated for autumn 2006.

	Construction of a new primary school and Children’s Centre are on target for opening autumn 2007.

Consultation on new shops, services, use of Radclyffe school and district centre sites is planned for Sept/Oct 2006.

URC, to commission master planning for Ordsall Riverside in liaison with SCC Planning team.

A lottery application for works to Ordsall Hall was submitted on the 03/07/06. A decision is expected in December 2006.

Salford Quays

Dock 9

BBC Governors confirmed mediacity:uk as the preferred bidder on 04/06/06. The move north is subject to an announcement on the licence fee later this year.

Planning guidance for mediacity:uk is out to public consultation for 6 weeks from 18/09/06.

Planning applications were submitted in July 2006 by Peel for the mediacity:uk development. SCC is currently considering the application and liaising with consultees. The applications will go before Planning Panel in October 2006.

The Broadway link planning application expected to be submitted in the next month and the Metrolink extension in next two/three months. An application is also expected for the footbridge, this will be the last of the three applications to be submitted.

Clippers Quay

A planning application for significant residential (mixed use scheme) land development was received 15/09/06. �

Michigan Avenue

The site has planning permission for a mixed use residential scheme of 600 units in two 21 storey and two 29 storey towers. Pre- application discussions are underway to vary the scheme.

Salford Forest Park/Manchester Race Course

A second planning application for an international race course/equestrian centre/forest park visitors centre/hotel/golf course/eco village submitted (July 2004). Urban Vision is in the process of undertaking a detailed assessment of the proposed development.

The Highways Agency has a holding direction in place until the 25/11/06. This directs that the Local Authority cannot grant planning permission. All technical matters will need to be resolved before the application can be taken to the Planning and Transportation Regulatory Panel with a recommendation.

 Agecroft Commerce Park

This is a 16.5 hectares site, is owned by the Northwest Development Agency (NWDA) and marketed by DTZ (Manchester Office).

Outline planning permission has been granted for phase III of Agecroft Commerce Park.

In planning policy terms the end use is for employment generation in terms of B1 Business, B2 General Industrial or B8, which is storage or distribution.

Currently the site is cleared and made up of development plots serviced by an access road.

NWDA (via their agents) have had an enquiry by a major international investor. Negotiations between NWDA and investor are ongoing.

Swinton Town Centre

The former police station was demolished, June 2006.

The shopping centre has been sold. Discussions are on-going with the new owners with regard to LIFT and other town centre matters.

Ashton Fields Site

Web Lighting’s new studio (C stage) is operational. Web have 61 employees directly employed in film making and related activities which rises to over 325 when film making is being undertaken on site.

Reclamation of the 7ha platform for industrial uses is complete. Highway improvements to Ravenscraig Road are complete. The NWDA are to approach Lambert Smith Hampton to devise a marketing and disposal strategy as a matter of urgency.

The NWDA have approached Web Lighting to establish whether they wish to acquire land to accommodate further expansion of their film studios. Web have expressed no formal interest to date.

Public open space works are programmed to complete Nov 2006. Maintenance agreements are in place for the site to be maintained by the Land Reclamation Trust.

Little Hulton

Cutacre Mining

This project will see a coal mine opening.

All pre-commencement conditions have been discharged and work is commencing.

Discussions regarding the provision of a bond to cover any restoration costs of the site (if UK Coal collapse) are on-going between SCC, Bolton MBC, Wigan MBC and UK Coal. The bond is expected to be around £2m.

A liaison meeting between Bolton MBC, Wigan MBC, UK Coal, local Councillors and residents is due to take place on 07/09/06 to discuss progress and general issues.�

Lower Broughton

A detailed planning application for first phase of development was submitted in 07/08/06 - 152 houses, 378 apartments, shops and new highways.

A marketing campaign was launched on the 31/08/06. This aims to improve the image of the area both internally and to people passing through. Phase 1 has seen billboards going up on Great Clowes Street.

Demolition of Lowry High School was completed June 2006.

Demolition of Kempster Street was completed June 2006.

The latest Lower Broughton newsletter was distributed to all residents on 02/09/06.

	Liverpool Road Corridor�

A strategy for the A57 corridor is being developed for the end of November 2006.

A mailshot was circulated on 28/8/06 inviting local businesses to take part in a consultation on the public art on a roundabout.

Consultation was carried out at the Irlam Festival by artists commissioned to create public artwork on a roundabour – this event was very well attended

Eccles Town Centre�

Wilkinsons are due to start shopfitting in September 2006 with the new store opening in March 2007.

Work has started on site at Eccles LIFT/ Library Extension - July 2006

Magistrates Court and Justice Centre Initiative

Cabinet has agreed the location of the Court and car park as John William Street, Eccles.

The planning application was approved on the 03/08/06.

PAGE
1

