
	Part 1 (Open to the Public)
	ITEM NO. 5

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

	To Regeneration Initiatives Cabinet Working Group

on Monday 20h August 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, National Management Trainee, 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.

CONTENTS
Summary of key developments

5
Projects

9

Claremont and Weaste

9
Summary of new developments

9
Weaste Renewal Area

10
Claremont Weaste Neighbourhood Plan

11
Eccles New Road Renewal Area

12
Building Schools for the Future

13

East Salford

14
Summary of new developments

14
Higher Broughton

17
Broughton Renewal Area

20
Lower Broughton

21
Adelphi Media Quarter

23
Springfield Lane

24
Charlestown & Lower Kersal NDC

25
Salford Science and Innovation Forum

26
Duchy and Pendlebury Renewal Area

27
Salford Museum and Art Gallery

28

Eccles

29
Summary of new developments

29
Liverpool Road Regeneration

30
A57 Strategy

31
Eccles Town Centre

32
Magistrates Court and Justice Centre

 33 Building Schools for the Future

34
Irlam & Cadishead

35
 Summary of new developments

35
Barton Strategic Site

36
Chat Moss Visioning

37
Liverpool Road Corridor

38
A57 Strategy

39
Building Schools for the Future

40

Little Hulton & Walkden

41

 Summary of new developments

41
Ashton Field Site

42
Cutacre Site

43
Walkden Town Centre

43
Building Schools for the Future

44

Ordsall and Langworthy

45

 Summary of new developments

45
Central Station and Chapel Street West Development Framework

48
Greengate

49
Middlewood/ MBBC

50
Pendleton Area Action Plan

 51
Proposed foodstore

52
Seedley and Langworthy

54
Mediacity:uk

55
Building Schools for the Future

56
Ordsall development

57
Ordsall Hall – Heritage Lottery Fund Project

58
Swinton

59
Summary of new developments

59
Croal Irwell Park/Lower Irwell Valley Improvement Area

60
Swinton Town Centre

61
Agecroft Commerce Park

62
Building Schools for the Future

63
Worsley & Boothstown

64
Summary of new developments

64
Salford Forest Park/ Manchester Race Course

65
Building Schools for the Future

66
Programmes

67
HMRF

67
NRF

69
NDC

71
North West Objective 2 - Priority 2

72
North West Objective 2 - Priority 2

73
North West Objective 2 - Priority 3

74
SHIFT

75
LIFT

77
URC

78
SSCF

79
BSF

81
Irwell City Park

82
Salford West Regeneration Framework

83
Developing strategies

 84

Core Strategy

84

Sub Regional Housing Strategy

85

Parenting Strategy

85

Children and Young People’s Participation Strategy

86
SUMMARY OF KEY DEVELOPMENTS
	Project
	Key Developments

	BSF
	Salford’s BSF Outline Business Case (OBC) was approved in July. More than £150 million has now been made available to transform the city’s secondary school education. The programme will provide five new schools and refurbish another three schools. The statutory school consultation process applies. Proposals to extend the Salford BSF programme to include the Housing PFI and Wigan MBC’s BSF programme have been initiated. Discussions are underway with CLG to establish the processes for developing the Housing PFI in this context. The timescales for completion are drawn from the OBC and are subject to review once the procurement process is underway.

	Greengate
	Following a meeting between SCC and MCC the planning application for a new bridge has been registered with MCC. It is anticipated that a decision will be made in the near future.

The three major applications in Greengate received outline planning approval from the Planning Panel on 21/06/07. This includes two applications for mixed-use development submitted by ASK and ASK/Network Rail and an application to develop key public spaces within Greengate submitted by Central Salford URC.

	Magistrates Court and Justice Centre

	Her Majesty’s Court Service (HMCS) and Treasury have now received funding approval and the consultancy team is in the process of drafting the Official Journal of the European Communities (OJEU) notice. The City Council still has to secure final agreement to the Head of Terms for both the land transaction and the car park terms and conditions from HMCS. Current timetable would have a site start in Summer 2008 and court opening in 2010. This is subject to review.

	Salford West Draft Regeneration Framework and Action Plan
	A six week consultation period on the draft framework and action plan has commenced. It will finish on 31/08/07. A summary booklet and questionnaire has been distributed to statutory and non statutory partners, as well as local residents. A series of community events and meetings will be attended by officers as part of the consultation process. The full draft framework and action plan is available on the Internet.

	Irwell City Park

	The assessment visit for stage 2 took place on the 2/08/07 and 3/08/07. A series of public exhibitions have been set up in venues across Salford, Manchester and Trafford. Short listed projects will be named in October 2007. The successful bids will be announced following a presentation by short listed applicants on 06/11/07. A feedback leaflet, featuring an outline of the designs and consultation results, is currently being distributed to venues.

	mediacity:uk
	Work has started on site and is due to be completed by 2011. Planning applications are expected to be submitted in the near future for some of the phase 1 developments.
The public sector support programme is targeted on 3 themes - Place, Sector and Economy and People and Communities. SCC are leading on the People and Communities programme, in conjunction with the URC and building up a programme of measures to connect Salford people and communities to the development. SCC will support the NWDA on the Sector and Economy programme to ensure Salford businesses are positioned to participate . A Public Sector Manager is being appointed.

	Housing Market Renewal Pathfinder

	The Business Plan for the period 2008/11 is now being prepared. CLG have released initial information on how the allocation process will operate but have not released financial envelopes for each Pathfinder. Bids are to be a maximum of 30 pages and the final deadline for submission is November 2007. Allocations confirmed by February 2008. More emphasis is needed on affordability, pathways to home ownership and how the Pathfinder supports economic growth.

	LAA
	The city council and the government formally agreed the Local Area Agreement in March 2007. Over £17 million of funding is pooled under the Agreement, with a further £322 million identified as aligned to its outcomes.

	Higher Broughton

	The Secretary of State for Communities and Local Government confirmed the CPO for the Top Streets Order Area on the 31/5/07. The Council is not aware of an application to the High Court having been made for a judicial review in the six weeks that followed confirmation.

	Middlewood
	The main civil engineering contractor for the MBB Canal started on site in July 2007. The main engineering work starts week beginning 13/08/07 and should be complete by the end of the year.

	A57 Strategy
	The six week consultation programme has finished. A Consultation Summary Report has been produced and will be used to shape the action plans. Draft action plans are currently being refined and the strategy is being developed.

	Salford University
	SCC Chief Executive, URC Chief Executive and colleagues attended a meeting with Salford University on 15/5/07. A number of working groups regarding mediacity:uk, reputational issues, information sharing, masterplanning, Chapel Street and the Innovation Park are to be set up. Meetings are currently being arranged for each working group.
Salford University have hired AIMS Consultants to create a brief for the Estates Strategy. The brief will be tendered via OJEU in August/ September 2007. SCC is working with the University to develop this strategy.

	Play Strategy
	The Big Lottery has allocated £628,000 to Salford to improve gaps in the provision of children's play activities. The bid for the BLF funding is being prepared. Requests have been made to local groups to come forward for inclusion in the bid. The deadline for the BLF bid is 10/09/07. A consultant advised on the production of a report, which was developed by a multi-agency Play Strategy Steering Group. The Play Strategy will go to Cabinet for approval in October 2007.

	Public Housing
	Salix homes was launched on 02/07/07. Salix, a new Arms Length Management Company (ALMO), has replaced New Prospect in managing homes in Central Salford. This includes Ordsall, the Chapel Street area, Broughton, Langworthy, Weaste, Kersal and Charlestown. It also manages Beechfarm Estate and Rainsough Brow Estate. Salix will carry out repairs and improvements to 10,600 homes in Central Salford, as well as helping to deliver Housing Market Renewal and other services on behalf of the council.
2000 council homes in Pendleton will initially be managed by Salix Homes, but the council is developing plans for long-term future investment from the government’s Private Finance Initiative (PFI) to bring in £102 million for council homes and services. This should attract further investment to build new affordable homes for rent and sale.

72.9% of tenants in West Salford voted "yes" to transfer homes to a new not for profit organisation called City West Housing Trust. 14,500 homes will transfer to the new organisation in Summer 2008 subject to ratification by the Secretary of State. Salford West covers Swinton, Little Hulton, Walkden, Worsley, Eccles, Irlam and Cadishead.'

The council launched Salford Home Search on 08/08/07 to replace the Salford Property Shop.
Housing Connections Partnership has been set up to deliver a wide range of housing support services to all residents across Salford. These currently include Salford Home Search, Care on Call, Homelessness and Housing Advice and Supported Tenancies.

	St Augustine’s Church
	Salford City Council is carrying out an appraisal of St Augustine’s Conservation Area in accordance with national guidance on conservation areas. A public consultation exhibition took place on 11/07/07 at the church. A draft appraisal has been produced. Local residents and heritage organisations can comment on the appraisal until September 2007.

Once consultation has been completed and the appraisal revised it will need to be adopted formally by Salford City Council. The recommendations in the adopted appraisal will then provide the basis for developing and publishing management proposals for the area. Officers have met to discuss this stage of development.

	Economic Development Strategy (incorporating
Employment Land Review)

	A consortium led by AMION Consulting was appointed to deliver the Salford Strategic Economic Development Strategy contract in June 2007. The commission is being managed Salford City Council (ED / Housing and Planning) and Central Salford URC.

Good progress has been made on the commission; key officer, partner and business consultations are underway, a draft technical / research report has been produced. The high level project steering group has debated a number of key issues relating to the development of the strategy. A further high level steering group workshop session will occur in early September, to discuss the results of the emerging Strategic Economic Development Strategy proposals. Input into this session by senior officers and members will be key to shaping the final report proposals.
The citywide Employment Land Review has been commissioned as part of the strategy. Good progress has been made on the Employment Land Review; key employment areas, sub areas and boundaries have been defined, maps, photographs and supporting data produced, initial site visits are now almost complete and a scoring mechanism for the sites / areas is in the process of being finalised. Jones Lang LaSalle are consulting with property market experts and businesses in <Salford> to further supplement their findings. The final sign off for the Employment Land Review / Economic Development Strategy is October 2007.

Weaste Renewal Area

· There is no funding for new start schemes for 2007 /2008 via the Capital Investment Strategy.
· Weaste phase 5 block improvement scheme started on site on 08/01/07. The anticipated completion date is the end of August 2007.

Claremont Weaste Neighbourhood Plan
· An advisory group meeting will take place on 21/08/07
· Public consultation will take place in January/February 2008
Buile Hill Hall
· A planning application was received in February 2007 to develop a hotel, conference and function venue. A significant number of objections to the planning application have been received from a range of groups.

· The planning application has been withdrawn to allow for further discussion between Salford City Council, English Heritage and the applicants.

Eccles New Road Neighbourhood Renewal Area

· Demolition of properties on Nelson Street nearing completion.

· There is no funding for 2007/08 via the Capital Investment Strategy for a block improvement scheme to Humber Street and Borough Road. An alleygating scheme will be worked up with residents by November 2007.
· A brief for consultants to review the Renewal Area has gone to tender. The appraisal will inform future regeneration activity as well as inform the neighbourhood plan for this part of Weaste, Seedley and Claremont.

Building Schools for the Future

· Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.
· The OBC proposes to close All Hallows High school and replace it 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 with a proposed opening date of 2011.
· Buile Hill High School is being replaced via PFI. A 900 place school will open in September 2008.
Project: Weaste Renewal Area

Pledge: Enhancing Life
	Area Covered
	Parts of Weaste

	Lead Officer
	Paul Longshaw, Housing and Planning Directorate

	Summary
	To provide a strategic framework for the physical, social and economic renewal of the neighbourhood; securing its long-term sustainability by making the area a more attractive and safer place to live, more desirable places to visit and more inviting areas for private sector investment; building on a strong local identity and aspiration and involving the communities and other stakeholders.

	Priorities and Milestones
	Timescales

	Completion of Weaste phase 5 block improvements.
	August 2007

	Progress
	Date

	The HMR team had been working up new start schemes for 2007 /2008 but there is now no funding available via the Capital Investment Programme.

	July 2007

	A further 4 properties have recently been added into the Weaste Phase 5 block scheme on Laurel Grove.

	July 2007

	Weaste phase 5 block improvement scheme started on site on 08/01/07. The scheme, which is being delivered by partner contractor Seddons, incorporates 52 properties and will continue the improvement works along the Weaste Lane and Tootal Road corridors.

	January 2007

	Funding sources
	Private Sector Housing Capital Programme, HMRF and ERDF

	Publicity to date
	Weaste Phase 5 has been promoted with newsletters and on the Council’s website

Project: Claremont and Weaste Neighbourhood Plan

Pledge: Enhancing Life
	Area Covered
	Claremont and Weaste Community Committee Area

	Lead Officer
	Barry Whitmarsh, Housing and Planning Directorate

Maura Carey, Regeneration Strategy and Co-ordination

	Summary
	To provide a strategic framework for the physical, social and economic regeneration of the area.

	Priorities and Milestones
	Timescales

	Neighbourhood Plan adopted.

	Spring 2008

	Consultation on draft Neighbourhood Plan.

	Jan/Feb 2008

	Advisory Group meeting on 21/08/07.

	August 2007

	Progress
	Date

	Brief for the neighbourhood plan was reviewed and reconfirmed by Cabinet and political executive.

	March 2007

	Baseline report published on Internet.

	February 2007

	Funding sources
	SCC staff resources

	Publicity to date
	

Project: Eccles New Road Renewal Area

Pledge : Enhancing life in Salford

	Area Covered
	Enterprise Park/Quays

	Lead Officer
	Paul Longshaw, Housing and Planning Directorate

	Summary
	To provide a strategic framework for the physical, social and economic renewal of the neighbourhood; securing its long-term sustainability by making the areas more attractive and safer places to live, more desirable places to visit and more inviting areas for private sector investment; building on a strong local identity and aspiration and involving the communities and other stakeholders.

	Priorities and Milestones
	Timescales

	Demolition of properties on Nelson Street/Bridson Street completed.

	November 2007

	Alleygating scheme for Humber Street and Borough Road drawn up.

	November 2007

	Bridson Street demolition start.

	August 2007

	Progress
	Date

	Demolition of properties on Nelson Street nearing completion.

	July 2007

	An alleygating scheme will still be worked up with residents on Humber Street and Borough Road.

	July 2007

	There is now no funding for new starts from the Private Sector Housing Capital investment programme for a block improvement scheme to Humber Street and Borough Road.

	July 2007

	A brief for consultants to review the Renewal Area drafted and has gone to tender. The appraisal is expected to inform future regeneration activity as well as inform the neighbourhood plan for this part of Weaste, Seedley and Claremont.

	July 2007

	The former Weaste bus depot is currently being redeveloped by private developers into apartments for private sale.

	On going

	Funding sources
	Housing Capital Programme and HMRF

	Publicity to date
	Newsletter/ Claremont Weaste Community Committee

.
Project: Building Schools for the Future (BSF)

Pledges: A learning and creative city/ A city where children and young people are valued

	Area Covered
	Claremont and Weaste

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	Summary
	The BSF vision is 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 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

	Proposals to close All Hallows High and replace it with a new school in Central Salford within phase 1B of the programme.

	February 2011

	The OBC also proposes the closure of Hope High School which would be replaced by an Academy in Salford Quays. Proposed opening of the Academy within phase 1B of the programme.

	February 2011

	Buile Hill School is being replaced via PFI. A 900 place school will open in September 2008.

	September 2008

	Progress
	Date

	Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

	July 2007

	The Outline Business Case (OBC) was approved by Cabinet on 27/02/07 and submitted to Partnership for Schools on 28/02/07

	February 2007

	Funding sources
	BSF

	Publicity to date
	SCC website

Advertiser articles

Higher Broughton

Broughton Green

· Plans for the Hanover Court site and the Newbury Place site are being developed.

· 144 sales had been completed up to week beginning 23/07/07.
Homeswap to New Build

· Work is due to start in mid August. Once complete a formal evaluation of the homeswap process will be undertaken.
Provision of New Playing Fields

· Work on the replacement sports pitches is underway and fencing around the site has been erected. The all weather pitches are largely complete and it is expected that grass seeding will take place on the main pitches in early Autumn.
Top Streets CPO Area

· The Secretary of State for Communities and Local Government confirmed the CPO for the Top Streets Order Area on the 31/5/07. The Council is not aware of an application to the High Court having been made for a judicial review during the specified period.
· Hot spots for repeated fly tipping have been temporarily fenced off.
· Housing Crime Reduction to write to all residents informing them of their responsibilities in regards to the alley gates. Replacement alley gate keys will be distributed where these have either been lost or not provided originally by landlords.
Devonshire/Bond Square

· A joint marketing strategy for 52 new units (due for completion by February 2008) is now being agreed with the Higher Broughton Partnership and RSL partner Contour Homes.
Gainsborough Street Area
· There has been a delay in sending out questionnaires to residents, businesses and landlords. Councillors were briefed on the neighbourhood planning process on the 31/07/07. They approved the course of action. Questionnaires will now be sent out.
Community Hub

· A planning application is being re-submitted following consultation. A costing exercise has been undertaken by Urban Vision. Revisions to the scheme and revised costs, along with capital and revenue implications have been reported to and approved by Lead Member.
· Future options for the library, which will become vacant when the library relocates to the community hub, are being investigated.
· A meeting with members of the Orthodox Jewish community is planned regarding the provision of the community hub.
The Broughton Renewal Area

· Final draft of questionnaire for Hill Street and Rock Street area neighbourhood planning exercise circulated for comment. One to one visits with residents due to commence August/September.
· Planning approval now in place for alley gates in Priory Avenue, Great Clowes Street and Hamilton Street; gates awaiting installation.

· Final costings now in place for block improvements for 81-121 Great Cheetham Street West . A resident launch meeting was held on 02/08/07. Anticipated start date is end of August.

· Renewal area plan in place.
· Evaluation of the Wellington Street alley resurfacing undertaken. Resident responses were extremely positive.
· Sale of storage area on Back Hamilton Street now agreed with owner. General Vesting Declaration served week commencing 23/07/07.
Lower Broughton regeneration
· Private house sales proceeding well.

· Relocations to affordable housing units due to begin late August.

· Planning permission granted for phase 4 and land on Upper Camp Street.
· The next phase of resident consultation is underway.

· Ministerial visit being planned.

· Difficulties in power supply from United Utilities being tackled.

· Open space options being considered in tandem with flood mitigation measures.
Charlestown and Lower Kersal New Deal for Communities (NDC)

· Masterplanning for new developments in the area will start in August 2007 and finish October 2007.
· The AGM was held on the 30/07/07. The 2006/07 annual report is now available.
Salford Science and Innovation Park

· A procurement process is to be undertaken with regard to the appointment of the operator for Salford Innovation Park.
· Technology business IT-Start has signed up to become the first tenant of the Salford Innovation Forum.
· SCC and Manchester Knowledge Capital (MKC) submitted a Northern Way Science Cities bid to NWDA. The Northern Way Executive did not approve. SCC and URC Chief Executives contacted the NWDA to find out why bid was unsuccessful.
Salford University

· SCC Chief Executive and colleagues attended a meeting with Salford University on 15/5/07. A number of working groups regarding mediacity:uk, reputational issues, information sharing, master planning, Chapel Street and Innovation park are to be set up. Better integrated working between Salford University and SCC agreed as a way forward. Meetings are currently being arranged for each working group.

· Salford University have hired AIMS Consultants to create a brief for the Estates Strategy. The brief will be tendered via OJEU in August/September. SCC is working with the University to develop the strategy.

Duchy and Pendlebury Renewal Area
· Duchy Bank housing development by SPACE is ongoing. The scheme includes 37 properties; 20 residents from the clearance area are due to move across. The first phase of new properties were completed July 2007.
· A report to Lead Member for Housing in June 2007 authorised the retention of the Duchy Stores (local convenience store) and its removal from the Duchy Clearance Programme. This was based on local residential concern that a community facility would otherwise be removed from the neighbourhood.
· The environmental improvement scheme at Bank Lane Railway Bridge now complete. New higher quality security fencing will protect access to the embankment.
Salford Museum and Art Gallery – revitalisation
· Meetings of the project board, which includes SCC officers and senior officers from Salford University, are ongoing. It is likely that small project teams will be set up consisting of officers from the Council's Culture & Heritage Section and university officers to look at potential joint work and support.
· Draft masterplan produced.
· Master plan process to be concluded in October 2007.
· Development delivery plan to be completed by December 2007.
BROUGHTON

Project: Higher Broughton Regeneration Initiative – Homeswap to new build
Pledge: Enhancing life in Salford
	Area Covered
	Higher Broughton Partnership area

	Lead Officer
	David Evans, Assistant Director Planning Regeneration

Kevin Scarlett, Chief Executive Salix Homes

	Summary
	This will provide access to new properties in the redevelopment for owners living in the clearance area.

	Priorities and Milestones
	Timescales

	Construction of the scheme completed and commence next phase of Devonshire Street homeswap to new build.

	January - February 2008

	A joint marketing strategy is being agreed with the Higher Broughton Partnership and the RSL partner Contour Homes. This will be distributed to all qualifying owner-occupiers in the Top Streets CPO area.

	September 2007

	Formal evaluation of the homeswap process undertaken

	Autumn 2007

	Progress
	Date

	The Council are working with the Higher Broughton Partnership to resolve a small number of minor repair items on the new houses.

	Ongoing

	19 Vincent Street houses fully occupied and feedback from residents continues to be very positive. The positive news has now been incorporated into the 16/04/07 edition of the Broughton newsletter.

	April 2007

	Funding sources
	Housing Market Renewal Programme.

Housing Capital Programme

Higher Broughton Community Hub to be funded by unsupported borrowing and receipts from the Partnership.

	Publicity to date
	A positive article appeared in the Manchester Evening News about the development, The Broughton newsletter has recently featured positive publicity on homeswap to newbuild at Vincent Street.

Project: Higher Broughton – Broughton Green Development

Pledge: Enhancing life in Salford

	Area Covered
	Higher Broughton Partnership area

	Lead Officer
	David Evans, Assistant Director Planning Regeneration

Kevin Scarlett, Chief Executive Salix Homes

	Summary
	Maintain and support existing communities whilst seeking opportunities for new development through a range of interventions.

	Priorities and Milestones
	Timescales

	Construction of the 52 new units on Devonshire street complete.
	February 2008

	Demolition of 2 council owned blocks, Wiltshire Street
	September 2007

	All 177 new build properties to be completed.
	August 2007

	Progress
	Date

	The HMR team are working with Environmental Services to clear overgrown gardens and dumped rubbish in the front gardens of Devonshire Street.

	August 2007

	Industrial action in July has created a backlog of dumped material in the streets which is now largely cleared in Top Streets. The Housing Crime Reduction section have agreed to write to all residents informing them of their responsibilities with regards to the alley gates. The section will also redistribute replacement alley gate keys where these have either been lost or not provided originally by landlords. A translated leaflet informing residents of their responsibilities in regard to their wheelie bins will be redistributed.

	August 2007

	6 week judicial review period before demolition of two blocks of Council owned houses on Wiltshire Street.

	31/05/07 and the 12/07/07

	Around 50 properties are occupied on the Broughton Green site.

	July 2007

	The Secretary of State for Communities and Local Government confirmed the CPO for the Top Streets Order Area on the 31/5/07. For a six week period finishing on the 12/07/07 objectors can, under specific grounds, apply to the High Court for a judicial review. To date the Council is not aware of an application to the High Court having been made.

	May 2007

	The HMR team met with the Environmental Services team at the end of May to discuss repeated fly tipping on the streets and alleys of the Top Streets. It was decided that a weekly walk about around the clearance area would take place and fly tipping and litter problems would be reported. Signs would also be fixed to alley gates in a number of languages to inform of resident responsibilities with regards to wheelie bins etc. Also hot spots for repeated fly tipping have been temporarily fenced off.

	May 2007

	Plans for the Hanover Court site and the Newbury Place site are now being developed. Plans will be submitted the Higher Broughton Partnership Board when completed.

	Ongoing

	Further sales are being generated on the Broughton Green development following the Higher Broughton Partnership’s success at the M.E.N. Residential Property awards.

	Ongoing

	Devonshire/Bond Square
	

	A joint marketing strategy for 52 new units (due for completion by February 2008) is now being agreed with the Higher Broughton Partnership and RSL partner Contour Housing.

	August 2007

	Gainsborough Street Area
	

	There has been a delay in sending out questionnaires to residents, businesses and landlords. Councillors were briefed on the neighbourhood planning process on the 31/07/07. They approved the course of action. Questionnaires will now be sent out.

	July 2007

	A neighbourhood planning study is to be undertaken in the Gainsborough Street area.
	June 2007

	Pre meetings with residents groups completed.
	June 2007

	Higher Broughton - Community Hub
	

	Local consultations continue around the proposed youth club.

	Ongoing

	A local architect has been commissioned to ensure the community hub meets the needs of local residents.

	Ongoing

	A planning application is being re-submitted following consultation. A costing exercise has been undertaken by Urban Vision. Revisions to the scheme and revised costs, along with capital and revenue implications have been reported to and approved by Lead Member. A meeting is being organised between youth services and the local community in connection with the youth club.

	September 2007

	Future options for the library, which will become vacant when the library relocates to the community hub, are being investigated.

	August 2007

	A meeting with members of the Orthodox Jewish community is planned regarding the provision of the community hub.

	August 2007

	Funding sources
	Housing Market Renewal Fund 2006/07 Programme and Housing Capital Programme.

	Publicity to date
	Positive publicity is being lined up to maximise this opportunity at the appropriate time.

Project: Higher Broughton – Broughton Renewal Area

Pledge: Enhancing life in Salford

	Area Covered
	Broughton

	Lead Officer
	Jackie Crook, Market Renewal Team East

	Summary
	To develop and implement an action plan, in consultation with residents and stakeholders, for the Broughton Renewal Area. Renewal Area is bounded by Camp St to the South, the River Irwell to the West, Bury New Road to the East and the Kersal border to the North.

	Priorities and Milestones
	Timescales

	Block improvements on Great Cheetham Street West start.
	August 2007

	Desktop analyses completed
	August 2007

	Final draft of questionnaire for Hill Street and Rock Street area neighbourhood planning exercise circulated for comment. One to one visits with residents to commence August/September.

	August /September 2007

	Progress
	Date

	Planning approval in place for alley gates in Priory Avenue, Great Clowes Street and Hamilton Street; gates awaiting installation.

	July 2007

	Final costings in place for block improvements for 81-121 Great Cheetham Street West . Resident launch meeting took place on 02/08/07. Anticipated start date end of August.

	July 2007

	Evaluation of the Wellington Street alley resurfacing undertaken. Resident responses were extremely positive.

	July 2007

	Sale of storage area on Back Hamilton Street agreed with owner. General Vesting Declaration served week commencing 23/07/07.

	July 2007

	Nine units are being developed on Hamilton Street in partnership with Contour Housing (6 for shared ownership and 3 for open market sale).

	June 2007

	Developer partner appointed. Detailed surveys complete.

	April 2007

	Desktop analysis for Douglas, Hill and Rock Street being undertaken.

	April 2007

	Renewal Area Plan available at: www.salford.gov.uk/living/housing/marketrenewal/broughton_regeneration/neighbour-renewal-area.htm

	April 2007

	Funding sources
	Capital Programme, HMR

	Publicity to date
	Formal declaration notice – MEN and Salford Advertiser 18th May 2006

Project: Lower Broughton Regeneration

Pledge: Enhancing life in Salford

	Area Covered
	Lower Broughton

	Lead Officer
	Richard Wynne, Urban Vision

	Summary
	Regeneration of large area (150 acres) of public and private residential and commercial / mixed use property.

	Priorities and Milestones
	Timescales

	Phase 2 designs are being drawn up.

	Ongoing

	Affordable Housing Programme funding bid submitted to the Housing Corporation by Contour Homes.

	November 2007

	Next phase of consultation complete. The results from this consultation will form a key part of the next bid for the Affordable Housing Programme funding.

	August-October 2007

	The first handovers of social rented properties in the first moving phase are expected to take late August.

	August 2007

	Progress
	Date

	The next phase of consultation has started with residents living in the Outline Planning Application area who have not been invited to move into the new development and residents living to the South of the Outline Planning Application area.

	July 2007

	The planning application for phase 4 submitted on 31/05/07 has been approved. Planning application also approved for upper Camp Street.

	July 2007

	Difficulties in power supply from United Utilities being tackled.

	July 2007

	Open space options being considered in tandem with flood mitigation measures.

	July 2007

	Private house sales proceeding well.

	July 2007

	All 92 social rented properties in the first moving phase have been allocated and provisionally accepted.

	July 2007

	A report was taken to Lead Member on 05/07/07 and approval was given for the following recommendations:

· Notes the progress made on the first phases of the regeneration in the area and redevelopment in the initial Outline Planning Application area.

· Gives approval for the HMR Team (East) and Contour Homes to consult with residents of Lower Broughton.

	July 2007

	The draft Charter of Commitments for owner occupiers in Lower Broughton is currently being amended to incorporate resident input.

	July 2007

	87 of the 90 private properties released for sale have been sold on the open market.

	July 2007

	Demolition of properties 167, 169, 171 and 173 Great Clowes Street complete.

	July 2007

	The former Wheaters Field site and adjoining land put aside for the new primary school.

	May 2007

	Funding sources
	HMRF and Housing Capital Programme

Private

	Publicity to date
	Publication of newsletters

Advertising campaign planned by Countryside associated with Phase1

Advertising campaign

Project: Adelphi Media Quarter

Pledge: Encouraging learning, leisure and creativity in Salford

	Area Covered
	Chapel Street

	Lead Officer
	Richard Wynne, Urban Vision

	Summary
	Redevelopment of vacant land and outdated industrial properties either side of Adelphi Street.

	Priorities and Milestones
	Timescales

	Progress
	Date

	Planning permission for 2 residential schemes on Adelphi street reserves land for access to a proposed new bridge over the river Irwell to the Meadows. CPPLC and CSURC looking at initial designs for this area to tie in with Irwell City Park bid.

	July 2007

	The future of the Farmer Norton site is uncertain pending a decision by the university and the university estate review.

	April 2007

	Broadway Malyan and Vermont schemes were approved. The Vermont proposal includes a tower designed by Will Alsop.

	April 2007

	Sale and acquisition of sites between Salford University and Salford City Council for Adelphi Street, Meadow Road and the Irwell Valley campus complete.

	January 2007

	Funding sources
	No direct funding

	Publicity to date
	n/a

Project: Springfield Lane

Pledges: Enhancing life in Salford/ Creating prosperity in Salford

	Area Covered
	Chapel Street

	Lead Officer
	Stephen Gwatkin, Urban Vision

Christine Duffin, Market Renewal Team, Housing and Planning

	Summary
	Redevelopment for residential and mixed use scheme with Urban Splash. The scheme includes 450 apartments, 20,000 square feet of commercial space on the lower levels of the apartment blocks, an office building of approximately 50-70,000 square feet on the corner of Trinity Way / Springfield Lane and 400 car parking spaces.

	Priorities and Milestones
	Timescales

	1st phase on site.

	March 2008

	Submit detailed planning permission for first phase of the development.

	September 2007

	Submit detailed plans & financial appraisal for the first phase of development to SCC for approval as landowners.

	August 2007

	Progress
	Date

	Urban Splash have advised that they have now employed additional designers and consultants in order to conclude the design update process.

	April 2007

	Funding sources
	Private Sector, possible Public sector in relation to affordable housing.

	Publicity to date
	Urban Splash coverage.

Programme: Charlestown and Lower Kersal New Deal for Communities

Pledges: All
	Area Covered
	North Irwell Riverside

	Lead Officer
	Tim Field – NDC Chief Executive

	Summary
	· Building Communities

· Crime and Community Safety

· Education, Children and Young people

· Physical Environment

· Health

· Business, Employment and Skills

	Priorities and Milestones
	Timescales

	Masterplanning options consultation complete.

	October 2007

	Riverbank Park on Littleton Road officially opens with fun day 8/9/07

	September 2007

	Play area on Douglas Green official opening.

	August 2007

	Housing Improvements to commence on Levens Street/Gerald Rd.

	August 2007

	Progress
	Date

	Masterplanning options consultation for new developments has started.
	August 2007

	Annual report 2006/07 available.
	July 2007

	AGM held on 30/07/07.
	July 2007

	NDC resident has won a Mayor’s citizenship award.
	July 2007

	LKC Awards 2007 (for young people) to took place.
	July 2007

	Defensible space developed for terraces on Ukraine Road, planting sessions to take place to ‘green’ the street.
	July-Aug 2007

	Summer Fun 2007 with activities provided by many community groups due to start in school holidays.
	Summer 2007

	NDC supported Community Health Action Partnership (CHAP) has recently secured its first contracts for work from outside the NDC.
	Summer 2007

	Training workshops with residents who wish to get involved in the masterplanning process took place.
	June- July 2007

	Second mini soccer festival took place in June. The festival saw 200 teams of girls and boys from across the region take part.
	June 2007

	Work on housing development started on site at the former Kersal High School site and a groundbreaking ceremony took place 23/06/07.
	June 2007

	78 alleygates have been installed to date. In total 1,031 homes have now been made safer.
	April 2007

	Publicity to date
	NDC newsletter & website www.chalk-ndc.info

'In Bloom' and young people’s filming projects coverage

.

Project: Salford Science and Innovation Forum

Pledge: Creating prosperity in Salford

	Area Covered
	North Irwell Riverside

	Lead Officer
	Bernie Vaudrey, Economic Development, Chief Executive Directorate

	Summary
	Salford Science Park encompasses the Salford Innovation Forum (SIF) Building, Salford University Technology House and surrounding business units to promote the growth of knowledge based industries. This is a URC priority project and features in the Manchester and part of the Knowledge Capital ‘Arc of Opportunity’.

	Priorities and Milestones
	Timescales

	Fit out stage completed and opening of building.

	Dec 2007

	Completion of construction contract.

	Autumn 2007

	Salford Innovation Forum to open

	September 2007

	Progress
	Date

	Technology business IT-Start has signed up to become the first tenant of the Salford Innovation Forum.

	August 2007

	SCC and MKC submitted a Northern Way Science Cities bid to NWDA. The Northern Way Executive did not approve. The SCC and URC Chief Executives and council officers have contacted NWDA to find out why bid was unsuccessful.

	July 2007

	A procurement process is to be undertaken with regard to the appointment of the operator for Salford Innovation Park.

	July 2007

	The project plan is now complete and all parties are progressing towards a completion date of autumn 2007.

	April 2007

	A proposal has been worked up to link Salford Science and Innovation Park into the Knowledge Capital Arc of Opportunity to create the Salford Innovation Park.

	March 2007

	Funding sources
	£3.4m
ERDF

£6.0m
NWDA

£300K NDC

£0.56 Northern way Science City Fund

£9.7m
Total capital costs

	Publicity to date
	Press release January 2006

Press release October 2006

Project: Duchy & Pendlebury Renewal Area

Pledge: Enhancing life in Salford

	Area Covered
	Duchy and Pendlebury

	Lead Officer
	Bob Osborne, Housing and Planning Directorate

	Summary
	To provide a strategic framework for the physical, social and economic renewal of areas’ neighbourhood; securing its long-term sustainability by making the areas more attractive and safer places to live, more desirable places to visit and more inviting areas for private sector investment; building on a strong local identity and aspiration and involving the communities and other stakeholders.

	Priorities and Milestones
	Timescales

	CPO area cleared.

	March 2008

	Gating Order Application scheme implemented.

	March 2008

	Duchy Bank housing development first phase complete.

	December 2007

	Planning applications to close Dettingen/Minden/Egmont streets to be advertised in August 2007 as part of the demolition/clearance process.

	August 2007

	Progress
	Date

	Demolition on Minden Street.

	Ongoing

	Work on Duchy Bank housing development by SPACE is ongoing. The scheme includes 37 properties; the first 4 residents from the clearance area have moved into their new-build properties.

	July 2007

	A Gating Order Application has been advertised and it is hoped that the scheme will be implemented this financial year (behind 2-8 Duchy Road and 86-68 Bank Lane).

	June 2007

	Bank Lane Railway Bridge – Environmental Improvement works completed.

	June 2007

	Funding sources
	Housing Capital Programme and HMRF

	Publicity to date
	Newsletter updates

Project: Salford Museum & Art Gallery – revitalization

Pledge: Enhancing life in Salford
	Area Covered
	City wide impact

	Lead Officer
	Andy Howitt – Assistant Director Culture & Leisure

	Summary
	Salford City Council approved a broad vision for Salford Museum & Art Gallery in June 2006 . It consisted of:-

· A museum that will be a regional and national resource for the understanding of social history

· A focal point promoting innovation and enterprise amongst the city’s growing creative industries

· A facility which, in partnership with Salford University, will provide learning and educational opportunities from pre-school to Higher Education, research and the general public.

· A setting that can be used for civic and other events and conferences.

· A building and public space that is a catalyst for, and integral to, the development of the ‘Crescent Heritage/Cultural Quarter’

· A facility which achieves universal physical and intellectual access

	Priorities and Milestones
	Timescales

	Complete development phase – (provisional date).

	September 2009

	Possible initial funding bids.

	December 2008

	Delivery Plan agreed.

	December 2007

	Cabinet briefing to approve master plan & funding for development phase.

	October 2007

	Obtain approval for corporate fund raising post.

	October 2007

	Progress
	Date

	Meetings of the project board, which includes SCC officers and senior officers from the University, are ongoing. It is likely that small project teams will be set up consisting of both officers from the Council's Culture & Heritage Section and University officers to look at potential joint work and support.

	Ongoing

	Draft masterplan produced - process progressing.

	July 2007

	Delivery plan developing.

	July 2007

	Development of work up to RIBA stage C.

	July 2007

	Funding sources
	Currently unknown

	Publicity to date
	

A57 Strategy

· Six week consultation programme completed. Consultation Finding Report produced and details included in associated action plans. Draft action plans are being refined and the strategy is currently being produced.
Liverpool Road Corridor

· Shop Front Improvements - This scheme is to be reviewed as the Eccles Gateway Action Plan (A57 Strategy) is developed in August/September 2007.
Eccles Town Centre

· Fit City Eccles undergoing £410,000 refurbishment to be completed in August.
· A new part-time centre manager for the Eccles Shopping Precinct has been appointed by managing agent (Workmans).
Magistrates Court and Justice Centre Initiative

· Her Majesty’s Court Service (HMCS) and treasury have now received funding approval and the consultancy team is in the process of drafting the Official Journal of the European Communities (OJEU) notice.

· The City Council still has to secure final agreement to the Head of Terms for both the land transaction and the car park terms and conditions from HMCS.

· Current timetable would have a site start in Summer 2008 and court opening in 2010. This is subject to review.

Trafford Rectangle

· Leaders of SCC, MCC and TMBC have agreed overall approach in principle.

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

· The second meeting took place week of 28/05/07.
· The first project board meeting, looking at joint working between MCC, SCC and Trafford MBC took place in April 2007.

Building Schools for the Future

· Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

· The OBC proposes a new building for Wentworth High school to open in September 2011.

· The OBC proposes for the refurbishment (including 29% new build) of St Patrick's RC High school to be complete by September 2012.

Project: Liverpool Road Regeneration

Pledge: Creating prosperity in Salford

	Area Covered
	Eccles

	Lead Officer
	Ruth Shields, Economic Development, Chief Executive Directorate

	Summary
	To stem and turn around the decline of the Liverpool Road Corridor by implementing a series of physical improvements. The challenge is not simply to make regeneration happen, but to ensure that it builds long term sustainability in every respect, economic, social and environmental. This will involve balancing the retention of existing communities, improving their social and economic prospects, with a need to attract newcomers into the area.

	Priorities and Milestones
	Timescales

	Shop Front Improvement Scheme to be reviewed as the Eccles Gateway Action Plan (A57 Strategy) is developed in August/September 2007.

	August/Sept 2007

	Progress
	Date

	Funding has been secured from Home Office ASBU to fund new talking CCTV. Talking CCTV went live in Eccles. Speakers have been rigged to 11 CCTV cameras along Liverpool Road.

	June 2007

	Funding sources
	NRF

2006/07 - £100,000

Capital budget

2006/07 - £180, 000

	Publicity to date
	Press Release in MEN re: Ministerial visit

Project: A57 Corridor Strategy

Pledge: Creating Prosperity in Salford

	Area Covered
	Eccles

	Lead Officer
	Bernie Vaudrey, Strategic Manager Business & Investment, Economic Development, Chief Executive Directorate

	Summary
	Strategy to develop the Liverpool Road Corridor (A57).

	Priorities and Milestones
	Timescales

	Formal adoption of strategy & action plan.

	October/ November 2007

	Progress
	Date

	Draft action plans are being refined and the strategy is currently being produced.

	August 2007

	Six week consultation phase took place between 14/05/07 and 30/06/07. Consultation Finding Report produced and details included within associated action plans.

	July 2007

	Update reports submitted to both Eccles and Irlam and Cadishead Political Executives.

	May 2007

	Baseline Report and draft strategic options report produced as a basis for consultation. This has been circulated to both Lead Members for Chief Executives and Housing & Planning Directorates.

	April 2007

	There are a number of significant employment sites in the Eccles area (Green lane, GUS Warehouse etc), the future of which is under review.

	April 2007

	Funding sources
	NRF/CAP £20k for commission

Plus additional for consultation phase, potential £6K

	Publicity to date
	Article in the Salford Advertiser – February 2007

Further publicity planned

Project: Eccles Town Centre

Pledge: Creating prosperity in Salford

	Area Covered
	Eccles

	Lead Officer
	Richard Wynne, Urban Vision

	Summary
	Various interventions to promote or enhance the town centre.

	Priorities and Milestones
	Timescales

	Eccles LIFT Centre open.

	July 2008

	Gating order subject to consultation over the summer. Gate should be installed by November.

	November 2007

	Progress
	Date

	Work progressing on LIFT site.

	Ongoing

	Fit City Eccles refurbishment completed.

	August 2007

	A new part-time centre manager has recently been appointed by managing agent (Workmans).

	July 2007

	New commemorative garden to mark the 50th anniversary of twinning links between Eccles and Narbonne. The garden is sited on Southway, Eccles Precinct.

	June 2007

	Funding sources
	

	Publicity to date
	Press coverage of LIFT proposal.

Project: Magistrates Court and Justice Centre Initiative

Pledge: Enhancing life in Salford
	Area Covered
	Eccles

	Lead Officer
	Richard Wynne, Urban Vision

	Summary
	Confirmation of site for new courthouse at John William Street. The building will contain eight magistrates courts and four country courts as well as officers for staff and solicitors, with a 308 space five-storey car park next to the court.

	Priorities and Milestones
	Timescales

	Her Majesty's Courts Service (HMCS) & Department of Constitutional Affairs (DCA) approval through National Property Strategy.

	On -going

	Completion of Magistrates Court.

	Summer 2010 (subject to review)

	Magistrates Court construction starts

	Summer 2008 (subject to review)

	Progress
	Date

	Consultancy team drafting the Official Journal of the European Communities notice (OJEU).

	August 2007

	Heads of terms with HMCS almost agreed.

	August 2007

	Salford City Council working with HMCS on the options for car park.

	August 2007

	PFI funding confirmed by HMCS and Treasury.

	July 2007

	Funding sources
	PFI funding of approximately £20million confirmed via HMCS.

	Publicity to date
	Press coverage of Magistrate Court proposal.

Project: Building Schools for the Future (BSF)

Pledges: A learning and creative City/ A city where children and young people are valued

	Area Covered
	Eccles

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	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 up to £150 million from the Government's BSF programme. OBC timescales indicated below are subject to amendment once the procurement process is underway.

	Priorities and Milestones
	Proposed timescales

	Proposed opening of new Wentworth High school building within phase 2 of the programme.

	September 2011

	Proposed refurbishment (including 29% new build) for St Patrick's RC High school falls within phase 3 of the programme.

	September 2012

	Progress
	Date

	Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

	July 2007

	The Outline Business Case (OBC) was approved by Cabinet on 27/02/07 and submitted to Partnership for Schools on 28/02/07

	February 2007

	Funding sources
	BSF

	Publicity to date
	Consultation information on SCC website

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

· Work on the stadium is currently behind schedule.
· A meeting between Salford City Council and Red City Developments was held in May. A follow up meeting is being arranged.
Port Salford

Multi modal freight terminal
· The Highways Agency holding direction now extends until 16/11/07, allowing them more time to assess the highway modelling and implications.
· GMTU commissioned to undertake highways modelling for SCC.
Chat Moss Visioning - identifying sustainable future land uses for Mosslands area
· Hydrological study to be undertaken.

· Further consultation with mossland residents is being considered as part of the future Core Strategy Issues and Options.

· Peel Holdings Limited have requested greater involvement in visioning. SCC to arrange meeting with Peel Holdings Limited in the near future.
A57 Strategy

· Six week consultation programme completed. Consultation Finding Report produced and details included in associated action plans. Draft action plans are being refined and the strategy is currently being produced.
Liverpool Road Corridor

· Final design and Technical Specifications of the roundabout sculpture have been made and fabrication quotations are being obtained.
· Local residents will be able to name the sculpture and to learn more about the moiré effect being used at Lark In The Park community event on 27/08/07.
· An education pack 'learn about island art' has been produced for use in local schools.

· Arrangements are currently being made by the Arts Development Officer for the launch event in October 2007.
Building Schools for the Future

· Salford's BSF Outline Business Case approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.
· Proposed refurbishment of Irlam and Cadishead High School within phase 1A of the programme.

Irlam Railway Station

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

· GMPTE are putting a programme of medium and long term work together to look at security, disability access, car parking and real time information. The programme should be completed in the near future. Work on site is expected to start late 2007/ early 2008.
Project: Barton Strategic Site

Pledge: Creating prosperity in Salford

	Area Covered
	Barton

	Lead Officer
	Martin Hodgson, Urban Vision

	Summary
	Salford Reds new 20,000 seat stadium with retail, hotel, fast food etc to support the stadium use.

	Priorities and Milestones
	Timescales

	Further meeting to be scheduled.

	

	Progress
	Date

	A meeting between Salford City Council and Red City Developments took place 10/05/07.

	May 2007

	The developer is seeking to sign up key anchor tenants to make the retail element of the scheme viable. The developer will also be seeking NWDA assistance to offset the cost of developing brownfield land.

	April 2007

	Secretary of State gave approval to Salford Reds stadium development 03/11/06.

	November 2006

	Funding sources
	Private

	Publicity to date
	Coverage of Salford Reds Stadium in MEN and Guardian

Project: Port Salford
Pledge: Creating prosperity in Salford

	Area Covered
	Barton

	Lead Officer
	Jonathan Pennick, Urban Vision

	Summary
	Port Salford: multi modal freight terminal; to include 2-berth port, rail freight terminal, and 200,000 sq m warehousing.

	Priorities and Milestones
	Timescales

	Highways Agency pronouncement expected.

	16/11/07

	Progress
	Date

	GMTU commissioned to undertake highways modelling for SCC.

	August 2007

	Highways Agency holding direction now extends until 16/11/07 to allow more time to assess the highway modelling and implications.

	June 2007

	Assessment of the planning application and traffic issues being investigated.

	On-going

	Funding sources
	Private

	Publicity to date
	

Project: Chat Moss Visioning

Pledge: Enhancing Life in Salford

	Area Covered
	Chat Moss (in Salford); Rixton and Risley Mosses (in Warrington) and Astley Moss (in Wigan)

	Lead Officer
	Nick Lowther, Housing & Planning

	Summary
	To carry out an assessment of the Mossland project area to produce a long term Vision that will promote the “best fit” for competing landuses and establish sustainable landuse patterns with a view to:

· understanding mossland habitat and landscape in order to deliver maximum public benefit.

· secure long term economic viability of mosslands based around agriculture, establishment of local markets, specialist products and creation of jobs for local people.

· recognise unique potential of mossland to deliver rare and significant amounts of mossland habitat of high biodiversity value.

· maximise value of mossland landscape as an accessible leisure, health and local heritage resource for tourists, visitors and local communities.
·

	Priorities and Milestones
	Timescales

	Further consultation with mossland residents is being considered as part of the future Core Strategy Issues and Options.

	Ongoing

	Hydrological study to be undertaken.

	TBC

	Progress
	Date

	Peel Holding Limited have requested greater involvement in visioning. SCC to arrange meeting with Peel Holding Limited in the near future.

	July 2007

	The preliminary vision was presented to Irlam and Cadishead Community Committee on 19/07/07.

	July 2007

	A preliminary vision has been presented to the Chat Moss land and produce group.

	April 2007

	Funding sources
	Salford City Council £20K

Warrington DC £10K

Wigan MBC £10k

Countryside Agency £5K

NWDA £10K

NRF £5K

	Publicity to date
	n/a

Project: Liverpool Road Corridor Regeneration
Pledge: Creating prosperity in Salford

	Area Covered
	Irlam & Cadishead

	Lead Officer
	Ruth Shields, Economic Development Officer

	Summary
	To stem and turn around the decline of the Liverpool Road Corridor by implementing a series of physical improvements. The challenge is not simply to make regeneration happen, but to ensure that it builds long term sustainability in every respect, economic, social and environmental. This will involve balancing the retention of existing communities, improving their social and economic prospects, with a need to attract newcomers into the area.

	Priorities and Milestones
	Timescales

	Completion and launch of Public Art on Cadishead Way roundabout.

	October 2007

	Local residents to name the sculpture and to learn more about the moiré effect being used at community event on 27/08/07

	August 2007

	Progress
	Date

	Final design and technical specifications for the sculpture have been made and fabrication quotations are being obtained.

	July 2007

	An education pack 'learn about island art' has been produced for use in local schools.

	July 2007

	A request to roll forward funding for the public art project was approved in March 2007. The project management team are in discussions with the artists and Urban Vision to agree the next stages of the project. The planning application wil be submitted in June.

	June 2007

	Funding sources
	NRF 05/06 £45,000

NRF 06/07 £58,765 (£53,765 for public art and £5000 for A57 strategy and action plan)

	Publicity to date
	Irlam and Cadishead Newsletter and Festival literature.

Project: A57 Corridor Strategy

Pledge: Creating Prosperity in Salford

	Area Covered
	Eccles

	Lead Officer
	Bernie Vaudrey, Strategic Manager Business & Investment, Economic Development, Chief Executive Directorate

	Summary
	Strategy to develop the Liverpool Road Corridor (A57).

	Priorities and Milestones
	Timescales

	Formal Adoption of Strategy & Action Plan.

	October/ November 2007

	Progress
	Date

	Draft action plans are being refined and the strategy is currently being produced.

	Ongoing

	Six week consultation programme completed. Consultation Finding Report produced and details included in associated action plans.

	July 2007

	Update reports submitted to both Eccles and Irlam and Cadishead Political Executives.

	May 2007

	Baseline Report and draft strategic options report produced as a basis for consultation. This has been circulated to both Lead Members for Chief Executives and Housing & Planning Directorates.

	April 2007

	There are a number of significant employment sites the future of which is under review.

	April 2007

	Funding sources
	NRF/CAP £20k for commission

Plus additional for consultation phase, potential £6K

	Publicity to date
	Article in the Salford Advertiser – Feb 2007

Further publicity planned

Project: Building Schools for the Future

Pledges: A learning and creative city/ A city where children and young people are valued

	Area Covered
	Irlam and Cadishead

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	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 up to £150 million from Government's BSF programme. OBC timescales indicated below are subject to amendment once the procurement process is underway.

	Priorities and Milestones
	Proposed timescales

	The proposed opening of refurbished Irlam and Cadishead High school fall within phase 1A of the programme.

	2011

	Progress
	Date

	Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

	July 2007

	The Outline Business Case (OBC) was approved by Cabinet on 27/02/07 and submitted to Partnership for Schools on 28/02/07.

	February 2007

	Outline planning permission was granted for Irlam & Cadishead community high school at Planning Panel on 01/02/07.

	February 2007

	Funding sources
	BSF

	Publicity to date
	Consultation information on SCC website.

Ashton Fields Site

· The land owners are interviewing potential developers with a view to commercial end user.
Cutacre Site – coal washing operation
· During summer 2007 approximately 2ha of soil stripping will take place south of Cutacre tip.
· Discussions have taken place between UK Coal, Bolton MBC, Salford CC and Wigan MBC regarding the bond for this site. Draft versions of the legal documents were received at the end of June 2007. It is hoped that this matter will be finalised by the end of August 2007.
Building Schools for the Future

· Salford's BSF Outline Business Case approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

· The OBC proposes a new building for Walkden High with a proposed opening date of September 2010.

· Outline planning permission was granted for Walkden High school at Planning Panel on 01/02/07.

Project: Ashton Field Site

Pledge: Creating prosperity in Salford

	Area Covered
	Little Hulton

	Lead Officer
	Matthew Lynn, Economic Development

	Summary
	Attract prospective developers to the Ashton Field site.

	Priorities and Milestones
	Timescales

	Progress
	Date

	The land owners are interviewing potential developers with a view to commercial end user.

	July 2007

	The site was added to the MIDAS property database.

	May 2007

	This employment site is currently on the market for B1, B2, B8 use and is being marketed by LSH on behalf of NWDA. A development brief has been produced in partnership with SCC.

	April 2007

	Public open space works were completed November 2006. Maintenance agreements are in place for the site to be maintained by the Land Reclamation Trust.

	November 2006

	Funding sources
	NWDA/ EP

	Publicity to date
	

Project: Cutacre Site

Pledge: Creating prosperity in Salford

	Area Covered
	Cutacre site, Little Hulton

	Lead Officer
	Anthony Stephenson, Urban Vision

	Summary
	Reclamation and restoration of the land, following coal extraction, for a mixture of amenity, agriculture and woodland uses. The coal extraction programme has a 4 year timetable

	Priorities and Milestones
	Timescales

	Completed restoration of land following coal extraction.

	2011

	Archaeological works to begin at Wharton Hall.

	Spring 2008

	Approximately 2 ha of soil stripping will take place south of Cutacre tip.

	Summer 2007

	Progress
	Date

	Discussions have taken place between UK Coal, Bolton MBC, Salford CC and Wigan MBC regarding the bond for this site. Draft versions of the legal documents were received at the end of June 2007. It is hoped that this matter will be finalised by the end of August 2007.

	August 2007

	The start date for archaeological work at Wharton Hall put back to spring 2008.

	April 2007

	Discussions on-going between UK Coal and Bolton MBC regarding the employment potential of the site.

	March 2007

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

	Funding sources
	Private funding

	Publicity to date
	Liaison meetings with Ward Councillors and residents take place every few months. Given the size of the site, it has been split into areas A-H which will be worked as separate phases (some of which overlap). These phases offer an opportunity for communication.

Project: Walkden Town Centre

Pledges: All

	Area Covered
	Walkden Town Centre

	Contact Officer
	Richard Wynne, Urban Vision

	Summary
	Interventions to promote or enhance the town centre.

	Priorities and Milestones
	Timescales

	LIFT centre complete
	September 2008

	Progress
	Date

	Building work on Walkden LIFT centre on-going.
	On-going

	Funding sources
	

	Publicity to date
	

Project: Building Schools for the Future (BSF)

Pledges: A learning and creative city/ A city where children and young people are valued

	Area Covered
	Little Hulton & Walkden

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	Summary
	The BSF vision is 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 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

	Proposal for a new Walkden High school building falls within phase 1A of the revised programme.

	September 2010

	Progress
	Date

	Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

	July 2007

	The Outline Business Case (OBC) was approved by Cabinet on 27/02/07 and submitted to Partnership for Schools on 28/02/07.

	February 2007

	The BSF team are currently investigating access options.

	February 2007

	Outline planning permission was granted for Walkden High school at Planning Panel on 01/02/07.

	February 2007

	Funding sources
	BSF

	Publicity to date
	Consultation information on SCC website.

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

· Phase 1 started on site on 04/12/06 and will be completed by late 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 and toilets and to information systems.

Chapel Street

· English Cities Fund (ECF) will lead on the development framework following consultation on the planning guidance. This will cover the area around the station, extending west to Oldfield Road/Adelphi Street and north and south of Chapel Street.
· SCC are producing planning guidance for Salford Central Station/Chapel Street West. The guidance will be going out for public consultation from mid October to the end of November 2007. It is anticipated it will be adopted by March 2008.
Ordsall Riverside Masterplan

· The masterplan has been finalised. An executive summary will be complete by mid August 2007.
· URC to appoint planning consultant to work the masterplan into draft planning guidance for consultation by end of August.
The Crescent Masterplan

Crescent

· Working with the City Council and other public sector / land owning stakeholders, the URC have commissioned a masterplan to look at regeneration options for the Crescent area. The draft masterplan was completed in July 2007.

· 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 – September 2007; and

· Salford University Estates Strategy – Spring 2008.
· The Greater Manchester Transport Innovation Fund (TIF) bid was submitted in July 2007. TIF bid includes traffic calming and sustainable transport issues for Crescent. A decision is expected in late 2007.

· There are significant issues to be resolved including calming of The Crescent, provision and funding of canal extension, relocation of the Crescent Station and integration with Salford Universities Campus masterplan review.
Crescent Railway Station

· The station is working beyond its design capacity and there are safety concerns at peak hours due to overcrowding of platforms.

· Short term measures have been agreed with Northern Rail to address the immediate overcrowding and safety issues. These will be implemented in 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 Autumn 2007.

Greengate

· Following a meeting between SCC and MCC a planning application for a new bridge has been registered with MCC. It is anticipated that a decision will be made in the near future.

· The three major applications in Greengate received outline planning approval from the Planning Panel on 21/06/07. This includes two applications for mixed-use development submitted by ASK and ASK/Network Rail and an application to develop key public spaces within Greengate submitted by Central Salford URC.
Middlewood/ Manchester Bury and Bolton Canal

· The main civil engineering contractor started on site in July. This work will be completed late 2007.
· Large engineering work starts 13/08/07.
Pendleton

Pendleton Area Action Plan

· The outline PFI business case is being prepared for a January 2008 deadline.
· The six week consultation period on preferred options ended on 26/07/07.

· The report was presented to Lead Member in April and Cabinet Briefing in May. The Preferred Options report was approved by Cabinet on the 22nd May.
· Pendleton PFI, was awarded £102m.
Proposed foodstore adjacent to Shopping City

· A planning application was expected to be submitted in June/July 2007. This will be submitted towards the end of September 2007. Many items are still to be fully resolved. It was intended that the draft development proposals would be consulted on through the Pendleton Area Action Plan consultation which was scheduled for June/July 2007. With the delay in concluding the detail of the scheme a separate consultation exercise is now likely to be required.
· The Chief Executive of SCC along with the Chief Executive of the Central Salford URC have met with a major retailer to try and drive progress on the scheme and has received assurances that they are fully committed to the project.

· The CPO for both foodstore site and school site at Glendinning Street are expected to come forward for Lead Member approval in August.

· A request for listed building status of Langworthy Road School was made on the 10/05/07. An announcement is expected in September after a site inspection by English Heritage.
Seedley Village
· There is no funding available for new start schemes for 2007/2008 via the Capital Investment Strategy.
· A development and financial appraisal of 2 options for a neighbourhood strategy in Seedley South has been completed. However, a private developer has approached the Council and Salix Homes with alternative plans for the neighbourhood. The appraisal and recommendations for a preferred redevelopment option were presented to the Seedley & Langworthy Partnership Board on the 26/07/07. A public meeting is being held on 07/08/07. A report is being prepared for Housing Lead Member on 16/08/07.
· The new residents have moved into the completed scheme of lifetime homes on Alpha Street West Phase 2. This scheme saw 8 new homes built for rent including rehousing one clearance applicant with mobility requirements.

· The Langworthy Road Shops Phase 2 scheme is nearing completion and will see 13 shop front improvements and internal works to a number of SCC owned shops.

Salford Quays

mediacity:uk

· Work started on site in July with a completion date of 2011.

· Planning application for stage 1 are expected in the near future.
· The public sector support programme is targeted on 3 themes - Place, Sector and Economy and People and Communities. SCC are leading on the People and Communities programme, in conjunction with the URC and building up a programme of measures to connect Salford people and communities to the development. SCC will support the NWDA on the Sector and Economy programme to ensure Salford businesses are positioned to participate. A Public Sector Manager is being appointed.
Building Schools for the Future
· Salford's BSF Outline Business Case approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

· The OBC proposes to replace Hope High with a new build Academy school at the junction of Trafford Road and Broadway with a proposed opening date of February 2011.
· Outline planning permission was granted for the Academy at Planning Panel on 01/02/07.
Ordsall

· Surveys of potentially contaminated sites in South Ordsall have been undertaken. Awaiting results.

· Construction of 34 dwellings at Taylorson Street due for completion in October 2007.
· Planning permission for development of 260 dwellings at Hulton Street was granted. Construction due to start autumn 2007.
· Primrose Hill School due to open in September 2007.
Ordsall Hall Museum
· Stage 2 of the bid currently being developed. Due for submission February 2008.
Project: Salford Central Station/Chapel Street West Development Framework
Pledge: Creating prosperity in Salford

	Area Covered
	Chapel Street

	Lead Officer
	Peter Baker (Central Salford URC)

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

	Priorities and Milestones
	Timescales

	Consultation on planning guidance.

	October – November 2007

	Development Framework draft consultation.

	November 2007

	Phase 1 completed.

	Late 2007

	Planning guidance accepted.

	March 2008

	Progress
	Date

	English Cities Fund (ECF) will lead on the development framework following consultation on the planning guidance. This will cover the area around the station, extending west to Oldfield Road/Adelphi Street and north and south of Chapel Street.

	Ongoing

	SCC are producing planning guidance for Salford Central Station/Chapel Street West and wider area. The guidance will be going out for public consultation from mid October to the end of November 2007. It is anticipated it will be adopted by March 2008.

	Ongoing

	The final Phase 1 design has been agreed and the various statutory approvals received. Phase 1 commenced on site on 04/12/06.

	December 2006

	Repair and restoration of the historic railway bridges was completed.

	November 2006

	Funding sources
	Phase 1: EDZ £1,080,848

 GMPTE £3,352,442

	Publicity to date
	

Project: Greengate

Pledges: Enhancing life in Salford/ Creating prosperity in Salford

	Area Covered
	Chapel Street

	Lead Officer
	Peter Baker (Central Salford URC)

	Summary
	Redevelopment of vacant and underused land and industrial property in Greengate to create a new mixed-use urban quarter at core of conurbation. Key project within Central Salford URC’s Chapel Street/The Crescent Transformation Area. Need to ensure links with Irwell City Park, City Centre Transportation Strategy and Springfield Lane site.

	Priorities and Milestones
	Timescales

	MCC to determine planning application for a new bridge.
	Autumn 2007

	Progress
	Date

	Following a meeting between SCC and MCC the planning application for the new bridge has been registered with MCC.

	July 2007

	Three planning applications (submitted Sept 2006) for Exchange Greengate received outline planning approval. These include two applications for mixed-use development submitted by ASK and ASK/Network Rail and an application to develop key public spaces within Greengate submitted by Central Salford URC.

	July 2007

	Key acquisitions by EP (former Exchange Bus Station) and ASK/Network Rail (Chapel Street frontage).

	May 2007

	The final Exchange Greengate Planning Guidance was adopted by Council on 17/01/07.

	January 2007

	Funding sources
	English Partnerships, Private Sector and SCC Section 106

	Publicity to date
	Positive publicity in local press and professional journals about various planning applications and public realm proposals.

Project: Restoration of Manchester, Bury & Bolton Canal (MBBC)

Pledge: Enhancing life in Salford

	Area Covered
	Line of the Canal from the River Irwell Trinity Way / Hampson St to Clifton Junction (and on into Bury & Bolton)

Phase 1 Middlewood

	Lead Officer
	David Evans, Housing and Planning Directorate

Mark Jackson, British Waterways

	Summary
	To see the restoration of the canal to navigation, as a catalyst to regeneration & redevelopment along its line.

	Priorities and Milestones
	Timescales

	Expected completion of phase 1.

	Late 2007

	Financial completion.

	April/May 2008

	Installation of pumps and finishing off.

	Jan/Feb 2008

	Progress
	Date

	Large engineering work started on 13/08/07.

	August 2007

	Main civil engineering contractor started work on site.

	July 2007

	All site investigation works have been completed and advance earthworks have commenced with 90% of material removed from site. The remaining material has been removed from site.

	May 2007

	Section 106 for Middlewood has been agreed and the planning permission granted on 30/04/07.

	April 2007

	The main civils contract have been tendered and appraisal completed.

	April 2007

	Discussions are now underway with the preferred tenderer.

	April 2007

	All land necessary for the completion of the canal project has now been acquired.

	April 2007

	East Ordsall Lane Bridge works will commence late April.

	April 2007

	Discussions are required with British Waterways to consider the impact of proposed budget cuts on the 2nd and future stages of MBBC. This is continuing but is tied in with making a start on phase 1.

	On -going

	Funding sources
	Phase 1

ERDF £2,039,362

NWDA £1,100,000

S106/ SCC £1,354,000

Private sector £1,000,000 (contribution of land)

	Publicity to date
	

Project: Pendleton Area Action Plan

Pledge: Enhancing life in Salford

	Area Covered
	Pendleton

	Lead Officer
	David Percival, Assistant Director (Spatial Planning)

	Summary
	To develop an Area Action Plan for the central Pendleton area.

	Priorities and Milestones
	Timescales

	Selection of preferred PFI bidder.

	Winter - Spring 2010

	Adoption of Pendleton Area Action Plan.

	December 2009

	Public Examination into the Draft Pendleton Area Action Plan.

	January 2009

	Consultation on Draft Pendleton Area Action Plan.

	June - July 2008

	Submit outline business case for PFI.

	January 2008

	Progress
	Date

	Consultation on Preferred Options for Pendleton Area Action Plan completed.

	July 2007

	The draft of preferred options was presented to Lead Member and Cabinet Briefing. The Preferred Options report was approved by Cabinet on 22/05/07.

	May 2007

	Pendleton PFI was awarded £102m. A technical advisor and design champion is to be procured to assist with the project. The Outline Business Case (OBC) is being prepared.

	March 2007

	Funding sources
	Housing Capital Programme, Private, PFI credits

	Publicity to date
	Various, associated with AAP consultation.

MEN press coverage of PFI announcement Dec 06.

PAAP Newsletter Feb 2006.

Project: Proposed Foodstore Development – Shopping City

Pledges: Creating prosperity in Salford/ Enhancing life in Salford
	Area Covered
	Land adjacent to Pendleton Way

	Lead Officer
	Peter Openshaw, Urban Vision

	Summary
	New food store to support the centre and enhance retail facilities in the area.

	Priorities and Milestones
	Timescales

	Announcement on listed building status.

	September 2007

	Planning application to be submitted.

	Late September 2007

	Visit by English Heritage.

	August/Sept 2007

	CPO for both the foodstore site and school site at Glendinning Street are expected to come forward for Lead Member approval.

	August 2007

	Progress
	Date

	Further steering meetings to be scheduled

	Ongoing

	SCC and URC Chief Executives met with foodstore representatives to try to drive progress on the scheme and has received assurances that foodstore are fully committed to the project.

	July 2007

	Many outstanding items are still to be fully resolved before planning application can be submitted.

	July 2007

	It was intended that the draft development proposals would be consulted on through the Pendleton area action plan consultation which was scheduled for June/July 2007. With the delay in concluding the detail of the scheme a separate consultation exercise is now required.

	July 2007

	In light of delays the role of the Project Manager will be widened to embrace all aspects of the project including the critical design meetings. Further Project Management assistance to the project will be provided by Urban Vision.

	July 2007

	A request for listed building status of Langworthy Road School was made on the 10/05/07. This may mean that the new RC Diocese Church on Langworthy road site as approved by Schools Operational Committee is not deliverable resulting in potential delays to foodstore/ Shopping City extension.

	May 2005

	Food retailer has confirmed their full commitment to the project.
Bi - weekly Design team meetings are taking place between the Food retailer/PCP and Council teams, although there have been question marks raised in relation to Food retailer commitment to this process as evidenced by the delays in concluding a scheme for which a planning application can be made.

	April 2007

	Food retailer has agreed to look at the part funding of a project manager. The project manager will work with food retailer/PCP consultants to look at the early delivery of parts of the scheme based on land availability, CPO and road closure timing.

	March 2007

	Funding sources
	Private

	Publicity to date
	

Project: Seedley and Langworthy

Pledges: All
	Area Covered
	Seedley Village

	Lead Officer
	Gill Finlay, Salix Homes

	Summary
	To create a sustainable neighbourhood of choice that offers a safe and attractive place to live for the existing community and encourages newcomers and private investment.

	Priorities and Milestones
	Timescales

	Advertise Langworthy Hotel revised brief
	August 2007

	Progress
	Date

	The first stage of the marketing process for the Langworthy Hotel is complete. Following a poor response to the Langworthy Hotel marketing in January 2007 a revised draft brief has been prepared. The intention is to advertise this in August 2007.

	July 2007

	There is no funding available for new start schemes for 2007/2008 via the Capital Investment Fund.

	July 2007

	A development and financial appraisal of 2 options for a neighbourhood strategy in Seedley South has been completed. However, a private developer has approached the Council and Salix Homes with alternative plans for the neighbourhood. The appraisal and recommendations for a preferred redevelopment option were presented to the Seedley & Langworthy Partnership Board on the 26/07/07. A public meeting is being held on 07/08/07. A report is being prepared for Housing Lead Member on 16/08/07.

	July 2007

	The new residents have moved into the completed scheme of lifetime homes on Alpha Street West Phase 2. This scheme saw 8 homes built for rent including re-housing one clearance applicant with mobility requirements.

	July 2007

	The Langworthy Road Shops Phase 2 scheme is nearing completion and will see 13 shop front improvements and internal works to a number of SCC owned shops.

	July 2007

	A draft report on succession arrangements for the Seedley and Langworthy Partnership Board was presented to the Board meeting on 23/06/07.

	June 2007

	The First Time Buyers Initiative was launched on 04/06/07. There have been over 1,000 expressions of interest on the Chimney Pot Park first time buyers initiative. Over 40 of these have been from local residents who will get preference during the process. Prices from properties in the scheme must reflect current open market values and these have been set at around £130,000 which with the application of the 50% discount is still affordable to low income applicants.

	June 2007

	Funding sources
	NWDA, ERDF, HMRF, English Partnerships and Housing Capital Programme.

	Publicity to date
	Chimney Pot Park press coverage

Launch of US First Time Buyers Initiative in October 2006

In Bloom July 2006

Project: mediacity:uk

Pledges: Creating prosperity in Salford / Enhancing life in Salford

	Area Covered
	Salford Quays – Dock 9

	Lead Officer
	Alan Westwood, Strategic Director Customer and Support Services

	Summary
	Relocation, from London and Manchester, of key BBC Departments such as Children’s, Sport and Radio Five Live. This project also entails the creation of a hub of media and creative industries with the BBC at its heart.
In addition there is the public sector support programme which is targeted on 3 themes - Place, Sector and Economy and People and Communities. SCC are leading on the People and Communities programme, in conjunction with the URC and building up a programme of measures to connect Salford people and communities to the development.

	Priorities and Milestones
	Timescales

	Completion date for mediacity:uk.

	2011

	Planning applications for phase 2 to be submitted.

	-

	A Public Sector Manager appointed.

	-

	Planning applications for new link road, metrolink extension, public plaza, studio block and new multi-storey car park.

	Autumn 2007

	Progress
	Date

	SCC will support the NWDA on the Sector and Economy programme to ensure Salford businesses are positioned to participate.

	August 2007

	Work has now begun on site.

	July 2007

	The BBC Trust confirmed the move of five departments to mediacity:uk with the signing of contracts between Peel Holdings Limited and the BBC on the 01/06/07.

	June 2007

	Planning Panel approved the reserved matters application for buildings A, B and C.

	April 2007

	Letter received from BBC Director General offering £200,000 towards the next design phase.

	March 2007

	Informal planning guidance approved January 2007.

	January 2007

	Funding sources
	BBC / NWDA / private sector / SCC

	Publicity to date
	BBC relocation local and national press coverage.

Project: Development of an Academy

Pledges: A learning and creative city/ A city where children and young people are valued

	Area Covered
	Salford Quays

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	Summary
	The Hope Academy proposal forms part of the BSF proposal. The BSF vision is 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 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 opening of new Academy building to replace Hope High fall within phase 1B of the programme. The Academy to be located at the junction of Trafford Road/Broadway. The Academy is to have a media specialism and a focus on business.

	February 2011

	Progress
	Date

	Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

	July 2007

	The Outline Business Case (OBC) was approved by Cabinet on 27/02/07 and submitted to Partnership for Schools on 28/02/07.

	February 2007

	Outline planning permission was granted for the Academy at Planning Panel on 01/02/07.
	February 2007

	Funding sources
	BSF

	Publicity to date
	

Project: Ordsall Development

Pledge: Enhancing life in Salford

	Area Covered
	South Irwell Riverside

	Lead Officer
	Barry Whitmarsh, Housing and Planning Directorate

	Summary
	Regeneration and development within the Ordsall estate.

	Priorities and Milestones
	Timescales

	Completion of 34 new dwellings at Radclyffe Mews.
	October 2007

	Primrose Hill primary school and children’s centre opening.
	September 2007

	Progress
	Date

	Construction of a further 750 new apartments, by Bellway, David McLean Homes and Lowry Homes.

	On-going

	Public consultation on development of 22 dwellings on Robert Hall Street held.

	April 2007

	Planning permission for development of 260 dwellings at Hulton Street was granted. Construction due to start autumn 2007.

	April 2007

	Quay 5 development won the 'Your New Home ' magazine 'Best Development for 1st Time Buyers' award.

	March 2007

	Funding sources
	Private sector-led development, predominantly on Council-owned land. Infrastructure works funded from land values. Sources of gap funding to be identified. Housing Capital Programme.

	Publicity to date
	· Local press articles followings completion of development agreement.

· Press releases issued in respect of recent consultation event.

· Quarterly newsletter for local residents.

Project: Ordsall Hall – Heritage Lottery Fund project

Pledge: Enhancing life in Salford
	Area Covered
	City wide impact

	Lead Officer
	Robin Culpin – Head of Cultural Services

	Summary
	Ordsall Hall is a Grade 1 Listed building dating from the 14th century, with architectural and archaeological significance.

The building shows architectural and archaeological change – particularly in the 14th, 16th, 17th and 19th centuries – and as such is a living ‘timeline’ or reflection of social change for over 700 years

The project, mainly funded by the City Council and the Heritage Lottery Fund, aims to

· conserve the building, rather than restore it only to its mediaeval or Tudor beginnings,
· use the building and the grounds to tell the stories of people’s lives over 700 years,
· use the building and the grounds to reflect the phases of Salford’s history into the 21st century,
· create a resource, which is a hub for the Ordsall community, a schools resource as well as a visitor destination, with value at many levels, and
· ensure that the Hall is a valuable addition to the visitor offer in Salford and key factor in the place-shaping of Ordsall, the Quays and the Irwell City Park.

	Priorities and Milestones
	Timescales

	Ordsall Hall reopens.

	Easter 2011

	Building works commence.

	Easter 2009

	HLF Stage 2 decision.

	June 2008

	Match funding confirmed.

	Feb 2008

	Submit HLF Stage 2 information.

	Feb 2008

	Progress
	Date

	Stage 2 information being developed for February 2008 submission.

	July 2007

	Match funding of £850,000 being pursued. Need to confirm by January 2008.

	Ongoing

	The Heritage Lottery fund approved the bid for £4.1m for Ordsall Hall on 20/03/07 based on a successful Stage 2. A development grant was also awarded.

	March 2007

	Funding sources
	HLF, council, charities, donations

	Publicity to date
	· Numerous features in the press

	Website
	· www.salford.gov.uk/ordsallhall

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

· Salford is supporting a bid by Bury Council for a further phase of Newlands funding for land in the Lower Irwell Valley, which will support the Regional Park concept.
Swinton Town Centre

· Discussions still proceeding with regards to the LIFT Centre. An options paper has been prepared.
· Options for Lancastrian Hall to be considered.
· The shopping centre has been sold to Mutual Finance Limited. A meeting is being arranged with the new owners.

Agecroft Commerce Park

· Continued developer interest in Phase III. SCC and NWDA keen to promote opportunities to invest
Building Schools for the Future (BSF)

· Salford's BSF Outline Business Case approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

· The proposal to replace Moorside High and Swinton High with a new high school in Swinton falls within phase 2 of the programme. A proposed opening date of September 2011 is indicated in the OBC.

· The proposal for a refurbishment (including 39% new build) for St Ambrose Barlow RC High school falls within phase 3 of the programme. A proposed opening date of September 2012 is indicated in the OBC.

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

Pledge: Enhancing life in Salford

	Area Covered
	LIVIA area in Pendlebury

	Lead Officer
	Barry Whitmarsh, Housing and Planning Directorate

	Summary
	Over 200 hectares identified for reclamation in the Irwell Valley.

Site suffers from significant contamination from a wide range of past industrial uses.

Focus of the programme will be to assess contamination, treat it where possible and restore the land for soft-end and recreational after uses.

	Priorities and Milestones
	Timescales

	Identify and agree 3 year capital programme.
	On approval

	Progress
	Date

	Salford is supporting a bid by Bury Council for a further phase of Newlands funding for land in the Lower Irwell Valley, which will support the Regional Park concept.

	July 2007

	The NWDA now recognise the Croal Irwell Regional Park as a priority.

	April 2007

	The Forestry Commission (FC) have commenced site management and maintenance and significant improvements are already visible.

	March 2007

	Coalfield Communities funding of £225k has been secured for the Clifton area, directly linked to the Newlands work on the LIVIA programme. Groundwork Salford, Manchester and Trafford have taken lead responsibility for the delivery of this programme on behalf of the Council. Phase I of works at Queensmere Dam to support the work of Swinton and Pendlebury Angling Club has been completed. Progress being made on entrance features at Silverdale.

	On-going

	Funding sources
	£4.75m approved over a 5 year period, Approximately £1.5m of this will provide at least 15 years management and maintenance. Approximately £0.5 m has already been spent on site investigation work, planning, design, legal issues, consultation work etc.

Match funding has been secured from a number of sources including: - Coalfield Communities fund, Environment Agency landfill tax credits, S106 agreements, council capital receipts, Home Office ‘Gate-It’ funding.

Need to ensure linkage with other major regeneration initiatives including e.g. Manchester Bolton & Bury Canal restoration, Central Salford and New Deal for Communities.

	Publicity to date
	Coverage in MEN

Project: Swinton Town Centre

Pledge: Enhancing life in Salford

	Area Covered
	Swinton

	Lead Officer
	Richard Wynne, Urban Vision

	Summary
	Overall improvement of town centre

	Priorities and Milestones
	Timescales

	Progress
	Date

	The shopping centre has been sold and a meeting is being arranged with the new owners, Mutual Finance Limited.

	July 2007

	Discussions still proceeding with regards to the LIFT Centre. An options paper has been prepared.

	July 2007

	The Planning and Transportation panel have approved 2 residents parking schemes to be piloted on an experimental basis, following consultation. The northerly parking scheme was implemented in June 2007. The southerly parking scheme will be implemented following agreement regarding the Police Station car park.

	June 2007

	Funding sources
	n/a

	Publicity to date
	n/a

Project: Agecroft Commerce Park

Pledge: Creating Prosperity in Salford

	Area Covered
	Swinton

	Lead Officer
	Bernie Vaudrey, Economic Development, Chief Executive Directorate

	Summary
	Lever in private sector development in to the site using NWDA funding. Currently the site is cleared and made up of development plots serviced by an access road constructed in 2005 by NWDA. 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. The site is 16.5 hectares and is owned by the Northwest Development Agency and marketed by DTZ (Manchester Office).

	Priorities and Milestones
	Timescales

	Encourage investment and developer interest in Phase III, which will mean that all phases are up to full occupancy and maximum economic capacity.

	End 2007

	Progress
	Date

	Continued developer interest in Phase III. SCC and NWDA keen to promote opportunities to invest.

	July 2007

	Salford City Council and MIDAS have reviewed several inward investment enquiries for plots on Agecroft.

	June 2007

	Currently approx. 43% of the site is available for let. The remaining four plots are being put to market beginning of June 2007.

	June 2007

	PZ Cussons have been granted planning permission to construct a £26m innovation centre which will be their UK headquarters for manufacturing.

The site will provide 7,200 sq metres of floor space for industrial use together with 1,240 sq m of offices over two floors. This will take up the largest plot of land on Agecroft Phase III.

	April 2007

	NWDA has commissioned DTZ Debenham Thorpe to market the remaining four plots.

	April 2007

	Funding sources
	NWDA and RSI

	Publicity to date
	Article in Manchester Evening News 11/01/07.

Project: Building Schools for the Future (BSF)

Pledges: A learning and creative city/ A city where children and young people are valued

	Area Covered
	Swinton

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	Summary
	The BSF vision is 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 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

	The proposal for a refurbishment (including 39% new build) for St Ambrose Barlow RC High school falls within phase 3 of the programme.

	September 2012

	The proposal to replace Moorside High and Swinton High with a new high school in Swinton falls within phase 2 of the programme.

	September 2011

	Progress
	Date

	Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

	July 2007

	The Outline Business Case (OBC) was approved by Cabinet on 27/02/07 and submitted to Partnership for Schools on 28/02/07.

	February 2007

	Funding sources
	BSF

	Publicity to date
	Consultation information on SCC website

Production of draft vision brochure

Salford Forest Park/Manchester Race Course

· The Highways Agency has extended the holding direction until the 21/11/07. 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.

Building Schools for the Future

· Salford's BSF Outline Business Case was approved on the 13/07/07. The programme proposes over £150m investment between 2008 and 2012.
· The OBC proposes the closure of St George's RC School.
Chat Moss Visioning - identifying sustainable future land uses for Mosslands area

· Hydrological study being undertaken.

· Further consultation with mossland residents is being considered as part of the future Core Strategy Issues and Options.

· Peel Holding Limited have requested greater involvement in visioning. SCC to arrange meeting with Peel Holding Limited in the near future.

Destination Worsley – Local Tourism Strategy
· New constitution is to be adopted at the AGM in September 2007.

· The group recently commissioned marketing materials and a website.
· A study and visioning exercise in respect of Worsley Delph and Old Warke Dam is currently being discussed as part of the development work to support the Salford West Strategic Regeneration Framework and Action Plan.
Project: Salford Forest Park/Manchester Race Course

	Area Covered
	Worsley/Boothstown

	Lead Officer
	Chris Findley (Housing and Planning Directorate)
Jonathan Pennick (Urban Vision)

	Summary
	The Masterplan for the site includes the provision of a racecourse with floodlit all weather track and grandstand; an equestrian centre; 80 bed hotel; a golf course and clubhouse; a forest park centre comprising timber initiative centre, woodland wildlife centre, exhibition space, a demonstration eco-village, camping and woodland play area

A network of footpath, riding trails and cycle paths are proposed

A number of new roads are proposed including a link to J13 of the M60

Extensive landscaping, including ground remodelling, the creation of water bodies and woodland is also proposed

	Priorities and Milestones
	Timescales

	Highways Agency pronouncement expected.
	21/11/07

	Progress
	Date

	The City Council awaits the decision of the Highways Agency. The Highways Agency is currently considering new junction arrangements.

	July 2007

	The planning application is under active discussion by Salford City Council officers. A supplement to the Environmental Statement was received in May 2007 from Peel Holdings Limited. Consultation was invited by 20/06/07.

	June 2007

	The Highways Agency now has a holding direction in place until the 21/11/07 following an extension. 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.

	May 2007

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

	July 2004

	Funding sources
	Private Sector

	Publicity to date
	

Project: Building Schools for the Future

Pledges: A learning and creative City/ A city where children and young people are valued

	Area Covered
	Worsley

	Lead Officer
	Stephen Bradbury, Project Director, BSF

	Summary
	The BSF vision is 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 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.

	Progress
	Date

	The Outline Business Case (OBC) was approved by Partnerships for Schools on 13/07/07. The programme proposes over £150m investment between 2008 and 2012.

	July 2007

	The closure of St George's RC school is proposed within the OBC.

	April 2007

	Funding sources
	BSF

	Publicity to date
	Consultation information on SCC website

Production of draft vision brochure

PROGRAMMES
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. These are NDC area, Seedley & Langworthy, Higher and Lower Broughton

	Start Date
	02/10/03
	End Date
	2013

	Key Outputs
	Output
	Target 06/07
	Actual April 07

	
	Homes constructed
	461
	1396

	
	Homes acquired
	264
	190

	
	Houses assisted with relocation
	104
	38

	Key Outputs
	Output
	Target 07/08
	Actual July 07

	
	Homes constructed
	615
	0

	
	Homes acquired
	314
	12

	
	Houses assisted with relocation
	88
	6

	Progress
	Date

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

	On-going

	Work to prepare for 2008/11 programme commenced.

	July 2007

	MCC and SCC Chief Executives wrote to the DCLG lead civil servant regarding uncertainties around the programme going forward.

	June 2007

	National Audit Office visit as part of the national evaluation of the Pathfinders. Their report is expected in the summer.

	April 2007

	The 9 Pathfinders held a reception for MPs in Westminister aimed at raising their profile.

	March 2007

	Audit Commission monitoring visit feedback received.

	December 2006

	Expenditure
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2006/07
	2,300,000
	4,920,000
	4,039,000
	5,610,000
	17,870,000

	Actual Spend 2006/07
	2,300,000
	4,476,000
	4,353,000
	6,741,000
	17,870,000

	Total Approved Spend 06/07
	17,870,000

	Expenditure
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2006/07
	2,012,000
	3,417,000
	6,539,000
	7,311,000
	19,279,000

	Actual Spend 2006/07
	 2,012,000
	
	
	
	 2,012,000

	Total Approved Spend 06/07
	 19,279,000

	Publicity to date
	Integrated secretariat team now includes Marketing and Communications post.

Programme: Neighbourhood Renewal Fund (NRF) 2007-08

	Area Covered
	Citywide with focus on 10% most deprived wards according to 2004 Index of Multiple Deprivation (affecting 15 of the 20 wards in Salford - these being 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 improving 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 Outputs
These will be identified in August from analysis of first quarter project monitoring returns due in mid-July.

	August 2007

	Progress
	Date

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

	Work on-going to identify options for managing the projected 2007/08 NRF programme over-spend, position report and verbal update was given at 11/6/07 RIOG meeting by Alan Tomlinson.
	June 2007

	Review of proposals for adjusting over-programming at Salford strategic Partnership Management Group on 12/06/07
	June 2007

	Decisions about proposals for adjusting over-programming at Salford Strategic Partnership Executive by on 22/06/07
	June 2007

	Expenditure
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2006/07
	500,000
	1,000,000
	3,500,000
	4,460,460
	9,460,460

	Actual Spend 2006/07
	697,451
	2,814,132
	2,094,585
	3,915,031
	9,521,199

	Total approved spend
	9,457,530 (£63,669 over spend)

	Expenditure
	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
	0
	-
	-
	-
	9,244,331

	Total approved spend
	9, 635,331

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

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 Outputs to date

	Beneficiaries of community safety initiatives - 438

People gaining advice and guidance - 2,146

Residents entering education / training - 923

	Progress
	Date

	See earlier NDC Project update
	

	Expenditure (06/07)
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2006/07
	1,663,621
	1,566,157
	1,944,939
	2,711,486
	7,099,548

	Actual Spend 2006/07
	1,306,339
	1,250,239
	1,831,484
	2,730,881
	7,118,943

	Total Approved Spend 06/07
	7.1 million

	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*
	
	
	
	

	Total Approved Spend 07/08
	6.38m

	Publicity to date
	NDC Newsletter

**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 (Shop Parades, the Community Environment Programme and the Neighbourhood Park) or the fact that jointly funded projects needed to claim funding from other partners (Private Sector Housing Renewal (HMRF) and Salford Innovation Park (NWDA)). 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,

Chief Executive Directorate

	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
	September 2007

	Key Outputs
	Q1 - Q4 2006/07

	New premises (m²) -
	1580

	Community safety initiatives
	107

	People assisted towards employment
	42,648

	Actions
	Date

	Moneyline
	On-going

	Job Shop Plus
	On- going

	Langworthy Road improvements
	August 2006

	Salford Sports Village - opened
	August 2006

	SALT - established
	1997 - On-going

	Cornerstone - opened
	March 2002

	ICT in the community - established
	March 2002

	Expenditure (calendar year)
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007
	200,000
	50,000
	30,000
	0
	280,000

	Actual Spend 2007
	202,458
	47,225
	0
	0
	249,683

	Total approved spend

Jan 2000 to December 2007#
	21,761,831

Some of the schemes have been extended from March 2007 to December 2007
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,

Chief Executive Directorate

	Summary
	The Programme seeks to support the process of transformation in a limited number of Priority 2 wards surrounding the regional centre, maximising the opportunity afforded to the area its designation as the first Housing Renewal Pathfinder. 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

	Actions
	Date

	Community safety initiatives - 10
	December 2008

	Environmental initiatives - 10
	December 2008

	Expenditure (calendar year)
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007
	96,845
	93,376
	151,334
	154,237
	495,792

	Actual Spend 2007
	12,620
	95,989
	-
	-
	108,609

	Total approved spend Jan 2000 to Dec 2008
	2,300,000

	Publicity to date
	

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,

Chief Executive Directorate

	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 - Opening of the first phase

	December 2007

	All land necessary for the completion of the canal project acquired.

	March 2007

	Expenditure (calendar year)
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Projected Spend 2007
	1,942,926
	1,500,000
	1,093,831
	2,087,299
	5,324,358

	Actual Spend 2007
	1,942,926
	1,000,000
	-
	-
	£2,942,926

	Total approved spend Jan 2000 to Dec 2008
	£5.3 million

	Publicity to date
	

Programme: SHIFT (Salford’s Health Investment For Tomorrow)

	Area Covered
	Salford community and hospital NHS services

	Lead Officer
	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 separate 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 main clinical ward blocks.
	August 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

	Extend use of LTCII computer system for Long Term Conditions management.

	June 2007

	For LIFT developments see separate report.
	

	Progress
	Date

	Testing of new care models
	Throughout 2007/8

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

	SRFT Hospital Redevelopment - Financial close and start of construction.

	Autumn 2007

	Start of construction on LIFT schemes
	Oct – Dec 2006

	Implementation of the new PACS (Picture Archive and Communication system) for the storage and transfer of radiological images.
	Autumn 2006

	Funding sources
	 Salford PCT and other commissioners / NHS

	Publicity to date
	SHIFT website updates www.shiftprogramme.co.uk
Choose & Book – local and regional publicity campaign

Press releases for the achievement of various milestones

Programme: 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 centre will differ slightly (see below), in general the centres are a partnership between health (Salford Primary Care NHS Trust, Salford Royal Hospitals NHS Trust) and Salford City Council.
Widely known as 'LIFT' (Local Improvement Finance Trust) Centres, the first centre in Charlestown was opened by Hazel Blears MP in October 2005. A second centre called the Willow Tree in Lower Kersal was completed in 2006. Integrated health and social care facilities are currently under construction in Eccles, Pendleton and Walkden, all of which will be operational in the early part of 2009. Discussions are on going around the Swinton proposal.

	Priorities and Milestones
	Timescales

	Walkden - practical completion - www.shiftprogramme.co.uk/lift/walkden.htm

	July 2008

	Eccles - practical completion –
www.shiftprogramme.co.uk/lift/eccles.htm

	July 2008

	Pendleton - practical completion –
www.shiftprogramme.co.uk/lift/pendleton.htm

	November 2008

	Progress
	Date

	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

	Building works on-going at Pendleton, Walkden and Eccles.

	April 2007

	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
	Walkden / Pendleton Financial Close

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:
BBC relocation, Salford Central station area, Chapel Street, Greengate, Pendleton and the Irwell Corridor.

	Progress
	Date

	URC, SCC and NWDA working together on the Public Sector Programme

	July 2007

	Greengate – Three planning permissions granted. MCC have registered planning application for Greengate Bridge.

	July 2007

	Ordsall Masterplan completed. SCC to prepare planning guidance. URC acting as a conduit for developers.

	July 2007

	Sustainability appraisal; including consideration of alignment of strategies underway

	Ongoing

	BBC Trust confirmed the move of five departments to mediacity:uk with the signing of contracts.

	June 2007

	Creative Industries Strategy relating to Chapel Street area under development.

	Ongoing

	Economic Development Strategy under development.

	May 2007

	SCC/URC monthly meetings established.

	On-going

	Publicity to date
	BBC relocation covered nationally and locally

www.centralsalford.com/
www.mediacityuk.co.uk/

Programme: Salford Agreement 2007-08 - Safer Stronger Communities (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.

	Priorities and Milestones
	Date

	SSCF Partnership Board agrees second round of projects for Little Hulton and Winton.

	August/ September 2007

	Actions
	Date

	SSCF Partnership Board on 25/07/07 agrees £852,218 of projects in detail that had met various conditions highlighted at June 2007 Board (£412,000 Little Hulton and £440,218 Winton – Winton has £110,449 remaining to allocate).

	July 2007

	Position report and verbal update given at 11/6/07 RIOG meeting.

	June 2007

	SSCF Partnership Board agrees first round of projects – totalling £414,293 (£277,173 for Little Hulton and £137,120 for Winton), with £852,218 approved in principle (£412,000 Little Hulton and £440,218 Winton) subject to various conditions and report back to the Board mid-July.

	June 2007

	SSCF Partnership Board agreed to allocate £349,300 of funding to projects for 2007/08 (£170,600 Little Hulton and £178,700 Winton).

	November 2006 – January 2007

	Majority of SSCF performance measures and all funding incorporated into the LAA

	March 2007

	Expenditure 06/07
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Original projected spend

	0
	10,000
	343,200
	1,029,600
	1,382,800

	Revised actual April 2007
	0
	10,631
	207,262
	1,147,907
	1,365,800

(17,000 under spend)

	Total approved spend 2006/07
	1,382,800 (projects in Little Hulton and Winton)

	Expenditure 07/08
	Q1
	Q2
	Q3
	Q4
	Total Spend

	Original 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.

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

	Proposals to extend the Salford BSF programme to include the Housing PFI and Wigan MBC’s BSF programme have been initiated. Discussions are underway with CLG to establish the processes for developing the Housing PFI in this context.
	July 2007

	Where there are major changes proposed for a specific school, the normal statutory school consultation process still applies.
	July 2007

	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 a new and exciting city park at the heart of the regional centre. A decision is expected Autumn 2007.

	Priorities and Milestones
	Timescales

	Planning guidance confirmed.

	January 2008

	Big Lottery announce successful projects,

	November 2007

	Presentation by short listed candidates on 06/11/07.

	November 2007

	Short listed candidates announced.

	October 2007

	Consultation on ICP planning guidance.

	July/August 2007

	Progress
	Date

	ICP feedback exhibitions.

	August – October 2007

	On site inspection process.

	02/08/07 – 03/08/07

	Planning Guidance signed off by Lead Member on 16/07/07.

	July 2007

	Submission of final lottery application.

	31/05/07

	Bid submitted to Cabinet and signed off.

	May 2007

	The core scheme was signed off by the ICP Board on 16/03/07.

	March 2007

	Public consultation events were staged in Manchester city centre, Broughton, Ordsall, Salford Quays and Trafford.

	March 2007

	Funding sources
	Living Landmarks development and NWDA funding for bid submission

	Publicity to date
	Press release following progress to stage 2 and launch of the technical and design competition.

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 to for local residents is being produced.
Articles in MEN (July /August 2007)

Programme - Salford West Strategic Regeneration Framework and Action Plan
	Area Covered
	Salford West area 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

	Report and adopt framework, SCC Cabinet and SSP.
	Late 2007

	Revise draft framework and action plan .
	September 2007

	Consultation summary produced.
	September 2007

	Progress
	Date

	A six week consultation has started. The consultation finishes on 31/08/07.

	July/August 2007

	Action Plan 2007/08 agreed.

	June 2007

	Framework drafted and reporting to CMT and RI CWG.

	May / June 2007

	Meetings with neighbouring authorities.

	April/May 2007

	Salford West business dinner.

	25/04/07

	Directorate workshops.

	April 2007

	Councillor and community representative workshop was held.

	14/03/07

	Private sector stakeholder workshop.

	08/03/07

	Strategic stakeholder consultation workshop was held on.

	01/03/07

	A series of public exhibitions were held in public venues in all 5 community committee areas during the first two weeks in March.

	March 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.

DEVELOPING STRATEGIES
	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
	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
	· 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

	Progress
	

	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.

	Key timescales
	Consideration by AGMA Summer 2007

	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
	Action Plan 07/08 :

July - Audit of Provision

August - Needs Analysis

September - Outline Strategy

January - Strategy to Cabinet

March - Publication

	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 3 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

	Summary of strategy
	This is a significant development and will assist agencies in the building of 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 in an organisations activities. .

	Key timescales
	Implementation Autumn 2007

	Progress to date
	The Participation Strategy has been agreed by the Strategic Partnership and Lead Member for Children and Young People. Implementation will be monitored by quarterly reports to the Children and Young People's Partnership Board and the Strategic Partnership

This will contribute to outcome 25 of the LAA.

	Date of adoption
	Autumn 2007

Claremont and Weaste

East Salford

Eccles

Irlam & Cadishead

Little Hulton & Walkden

Ordsall & Langworthy

Swinton

Worsley & Boothstown

PAGE
1

