

ITEM NO. 7

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


To Regeneration Initiatives Cabinet Working Group   

on Monday 21st August 2006  


TITLE: 
Summary Update on Regeneration Projects and Programmes 


RECOMMENDATIONS:  That the report is noted.  


EXECUTIVE SUMMARY:  This report provides a summary update on key regeneration programmes and projects.  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


ASSESSMENT OF RISK:  

Risk is assessed and addressed within individual projects and programmes.  


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


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

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

HUMAN RESOURCES:  n/a


CONTACT OFFICER:


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

0161 793 3796

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


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

KEY COUNCIL POLICIES:  

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

Regenerating a Great City, Salford's Neighbourhood Renewal Strategy 


Contents: 


Area
Project
Page No

Claremont & Weaste

7


Weaste Renewal Area
8


Eccles New Road Renewal Area
9

East Salford

10  - 11


Higher Broughton - Homeswap to new build
12


Higher Broughton - Community Hub
12


Higher Broughton - Broughton Green Development
13


Broughton Renewal Area
14


Lower Broughton
15


Chapel Street - Adelphi Media Quarter
16


Chapel Street - Greengate
17


Chapel Street - Springfield Lane
18


Charelstown & Lower Kersal NDC
19


Salford Science Park
20


Duchy and Pendlebury Renewal Area
21

Eccles

22


Liverpool Road
23


Eccles Town centre
24


Magistrate Court & Justice Centre Initiative
25

Irlam & Cadished

26


Barton - Red City Development
27


Barton - Port Salford
27


Chat Moss Visioning
28


Liverpool Road Corridor
29

Little Hulton & Walkden

30


Ashton Field Site
31


Cutacre Mining
32

Ordsall & Langworthy

33 - 34


Chapel Street - Salford Central Station
35


Manchester Bury and Bolton Canal - Phase 1
36


Ordsall Development
37


Pendleton Area Action Plan
38


Proposed Tesco Development
39


Seedley Village - Seedley & Langworthy
40


Salford Quays - Dock 9
41


Salford Quays - Clippers Quay
42

Swinton

43


Lower Irwell Valley improvement Area (LIVIA)
44


Swinton Town Centre
45


Agecroft Commerce Park
46

Worsley & Boothstown

47


Salford Forest park/ Manchester Race Course
48


Programme

Page no


SRB 5
49


HMRF
50


NRF
51


NDC
52


North West Objective 2 - Priority 2
53


North West Objective 2 - Priority 2
54


North West Objective 2 - Priority 3
55


Fairshares Transforming Your Space
56


SHIFT
57


LIFT
58


URC
59


SSCF
60


Building Schools for the Future
61.

Summary of Key Issues

Key developments that have occurred over the past six weeks within the following areas: 

Pledge


Area
Key Developments


Creating prosperity in Salford 
Relocation of BBC 
BBC Governors confirmed mediacity:uk as the preferred bidder on July 4th 2006.   The move north is subject to an announcement on the licence fee later this year.

City Academy at Salford Quays - Expression of Interest approved for consultation   


Enhancing life
Eccles Magistrate Court
Received Planning Permission 3rd August

Enhancing life/ Creating prosperity
Eccles Town Centre
Work started on site at Eccles Lift/ Library Extension - July 2006


Creating prosperity
Salford Central Station
English Cities fund have been given a 3 month exclusivity agreement to explore the development of the wider area around the station.  


Enhancing Life 


Higher Broughton 


Top Street CPO Area is the subject of an on-going formal review of the Council’s case. Initial results indicate general support of the Council's CPO proposals amongst local residents. The Public Inquiry has been scheduled for 10th October 2006.

Vacant properties on the proposed site of the Community Hub  have now been demolished.

The planning application for Devonshire Street has been approved. 

The show home on Phase 1 Broughton Green has been completed and is helping to generate new sales. 

Vincent Street Housing is well underway, and due to be handed over starting from the end of August 2006. The first homeswappers should be moving in September.


Enhancing Life 
Adelphi Media Quarter
Terms are now agreed between Salford University and Salford City Council for Adelphi Street and Meadow Road and for Irwell Valley campus. The transaction is to be exchanged September 2006.


Enhancing Life
Springfield Lane
Negotiations are taking place between Urban Splash & Irwell Valley Housing Association to incorporate 50 flats in the first phase.  These would be available on a shared ownership basis.


Enhancing Life
Eccles New Road Renewal Area
Public Inquiries have been held for the 2 clearance areas at Nelson and Bridson Street. Bridson Street has now been confirmed and the report of the Secretary of State for Nelson Street is expected soon.

Enhancing Life/ creating Prosperity
Liverpool Road Corridor
Liverpool Road Corridor Strategy brief currently under preparation for the end of August 2006.

Enhancing Life
LIVIA
The Single Programme Proposal Form (SPPF) for £4.75 million has been approved by the NWDA. Up to £365,000 should be released for 2006/07.

  

Enhancing Life/ Creating prosperity
Barton Strategic Site:

Red City Development
Inquiry completed July 2006.  
Inspector report making recommendation to Secretary of State expected November 28th.


Enhancing Life/ Creating prosperity
Dock 9
Planning applications submitted from Peel for BBC development. Applications to go before Planning Panel in October 2006.    

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


Enhancing Life
Ordsall
Planning application for first phase of development submitted 10th July.

Lottery application for Ordsall Hall was submitted on the 3rd July 2006. 

A decision is expected for January 2007.


All


Salford West Regeneration Framework 


Tenders for the contract to develop the Regeneration Framework and Action Plan for Salford West have been shortlisted.  This will be let in September with a draft Framework and Action Plan available in February 2007. 

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

Emerging Projects


Claremont Village

The Willows - Planning consultants 'HOW' appointed by Salford City Reds to look at future opportunities.


East Salford - Chapel Street

The Crescent - Implementation group led by the URC is looking to take the project forward.


Walkden 

New school premises to be built for Harrop Fold School.  Discussions are ongoing regarding Primary School opportunities in Little Hulton.


Walkden + Little Hulton : Coalfields Regeneration Projects


Creative Industries in Salford (CRIS) received £100,000 funding from Coalfield Regeneration Trust  to provide work experience for young people in the film industry.  A project manager has recently been appointed.
The Peel Estate Community Sports Development Centre have applied for £10,000 grant towards provision of all weather multi-purpose sports pitches.


Destination Worsley Strategy

Multi-sector board, consisting of local business representatives, Councillors, community representatives and Council officers, has been set up and a business plan is being prepared.


 Education

Summary of large scale Children's services Capital Projects

PFI Scheme:

Harrop Fold

Buile Hill

Creation of Children's Centre:

St Charles RC Primary School

Fiddlers Lane Community Primary

Little Hulton Children's Centre

St Clements CE/ Radclyffe Community Primary school


[image: image1.jpg]Salford City Council


CLAREMONT VILLAGE

Project: Weaste Renewal Area

Pledge: Enhancing Life
Area Covered
Claremont Village

Lead Officer 
Kevin Scarlett, 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

· Commence with block improvement schemes to Weaste Lane/Tootal Road/Lords Avenue.
Jan 2007


· Secure alleygating orders
Dec 2006

· Complete environmental works
Sept 2006

Progress
Date

· Work on the alleygating schemes in Weaste, whilst ongoing, has been delayed due to an adverse Public Inquiry decision.  Applications for closure are now being made under new legislation.


· Footpath refurbishment is now  complete in New Cross Street and Barff Road  following the completion of Block Improvements. Further improvements are underway on Tootal Drive, Tootal Road and Glendore.
On-going

· Buile Hill Mansion presentations and assessment underway.
On-going

· Hope Hospital; consultation with the community is imminent, a major planning application is expected. 
August 2006

· A research gathering exercise has been completed for a future block improvement scheme involving 51 properties (houses and shops) in the Tootal Road/Weaste lane area.


· £350,000 allocated for block improvement schemes and priority blocks have been identified in Weaste Lane, Tootal Road and Lords Avenue.


· Remaining environmental schemes are nearing completion in the Weaste area.  


Funding sources
Housing Capital Programme, HMRF and ERDF

Publicity to date
The new starts will offer an opportunity for good news stories in the press.

Project: Eccles New Road Renewal Area

Pledge : Enhancing life in Salford

Area Covered
Enterprise Park/Quays

Lead Officer 
Kevin Scarlett, 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

· To acquire all 24 properties on Bridson Street Phase 2
On-going

· To acquire all 35 properties on Nelson Street
On-going

· Public CPO inquiry decision Nelson St

expected Aug 2006 

· Complete environmental works
Sept 2006

· Commence community consultation 


August/Sept 2006

Progress
Date

· Public Inquiries have been held for the 2 clearance areas at Nelson and Bridson Street. Bridson Street has now been confirmed and the report of the Secretary of State for Nelson Street is expected.
July 2006


· The Weaste Seedley Claremont Neighbourhood Plan is now being progressed corporately, led  by the Housing and Planning Directorate.
On-going 

· There are a number of environmental schemes nearing completion in the Eccles New Road area.  


· £35,000 has been allocated for community consultation work and community involvement  in planning for future investment in the area.


· A bid for HMR funding for environmental improvements will be made to provide an alleygating scheme in Humber Street/ Borough Road.


· Weaste Bus Depot now being demolished, planning consent for new apartment block granted.


Funding sources
Housing Capital Programme and HMRF

Publicity to date
Newsletter


BROUGHTON

Project: Higher Broughton Regeneration Initiative – Homeswap to new build

Pledge: Enhancing life in Salford
Area Covered
Higher Broughton Partnership area

Lead Officer 
Kevin Scarlett, Housing and Planning Directorate 

Summary
Provide access to new properties in the redevelopment for owners living in the clearance area.

Priorities and Milestones
Timescales

· Vincent Street complete
August 06

· Bond Street works on site
Sept - Oct 06

Progress
Date

· Completion of the work on the homeswap model.
July 2006

· All units being manufactured off site are nearing completion.  


· All remaining allocations of the 19 Homeswap units have now been made and preparations for relocation are still on-going.


· Planning approval of the new scheme on Bond Square is expected to be received in early August and work should be starting on site within September or October 2006. Subject to service diversions and costs.
August 2006


· The planning application for the Top Streets area is still subject to discussion with the Council and progress is being made, though the current CPO review may require changes to the current planning application.


Higher Broughton  - Community Hub


· Design now agreed with services users.  Consultations / information leaflet has now been issued to all households in Broughton with minimal response. Planning application to be submitted shortly. Costing exercise is now being undertaken by Urban Vision. A value for money exercise is currently underway prior to a report to Cabinet


· Consultation with potential users for Broughton library to begin shortly.


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


Project: Higher Broughton – Broughton Green Development and Related issues

Pledge: Enhancing life in Salford

Area Covered
Higher Broughton Partnership area

Lead Officer 
Kevin Scarlett, Housing and Planning Directorate 

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

Priorities and Milestones
Timescales

· Demolition of  empty houses on Bottom St completed
Aug 2006

· Public Inquiry for the Top Streets CPO
Mid Oct 06

· Devonshire Street start on site
October 2006

Progress
Date

· The Council is now in the process of reviewing the case for comprehensive clearance in time for the Public Inquiry due in October 2006. Early indications suggest that most residents support the Councils CPO proposals for the area.
October 2006

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

October 2006

· Road closure timescales are becoming very tight for the October Public Inquiry.


· There are now over 130 new build houses on site in Phase 1 of the development. The first show house is now ready for viewing. 


· The demolition of the remaining houses in the Bottom Streets area (Rigby Street, Wellington Street East and Bradshaw Street) is nearing completion. All other vacant property has now been demolished.


· Temporary alley-gating of the Top Streets and the Gainsborough Street area  is now complete and multi-lingual leaflets on disposal of refuse have been delivered to all occupied households.


· The Council have undertaken a comprehensive cleansing exercise in the Top Streets CPO area now that alley gating has taken place, by removing all fly tipping and dumping in the rear alleys and yards.


· The Solutions Group continues to meet on a monthly basis to provide a forum for consultation and discussion for all aspects of the redevelopment. Works to enhance the Council estate around the redevelopment area are still in the process of development.


· The Council continue to acquire property from owners by voluntary agreement in advance of the CPO.


· A small number of residents have decided to use Relocation Assistance to move to housing for sale in Central Salford and are expected to move over the next few weeks. 19 households will be moving to the Vincent Street homeswap properties over the next 2-3 months.


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, Housing & Planning

Summary
To develop and implement an action plan, in consultation with residents and stakeholders, for the Broughton Renewal Area

Priorities and Milestones
Timescales

· Delivery of block improvements
Nov 06 – April 07

· Complete renewal action plan 
Jan 07

· Practical completion of residential schemes on Hamilton and Yew St
Sept 07

· Assemble Back Hamilton St site/ MSCA on Douglas St/ MSCA in conjunction with Contour Housing in Rock and Hill St Area
Mar 07

· Identify developer partner for the Bowker St site
Jan 07

· Develop and implement alleygating scheme
Mar 07

Progress
Date

· Lead Member Cabinet agreed to the creation of Broughton Renewal 
4th May 2006

· Statutory Consultation. An overwhelming majority of respondents to the consultation were in favour of the declaration.


· The 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.


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

· Quarterly public meetings
On-going

· First phase developments expected. 
November 2006

Progress
Date

· Detailed proposal for first phase of development submitted August 2006 - 152 houses, 378 apartments, shops and new highways.

August 2006

· The next issue of the Lower Broughton Newsletter published.
July 2006


· GMP agree to a police post to be contained within the site construction compound.
July 2006


·   Flood Summit  held. 
22nd June 2006

· The outline planning application was approved. This application relates to an area of 22.7 hectares of land within Lower Broughton within which a maximum of 1,500 dwellings is proposed.
18th May 2006


· Demolition of Lowry High School was completed.
June 2006

· Demolition of Earl Street and Kempster Street completed. 
June 2006

· Moss Street CPO rehousing ongoing with the majority of voluntary acquisitions under negotiation.
June 2006

· The Drop-In session between 2 – 4p.m. every Wednesday at the Humphrey Booth Day Centre on Heath Avenue in Lower Broughton continues to take place.  Residents and stakeholders are invited  to come along to discuss with staff from the Housing Market Renewal Team and Contour Housing any issues or queries they may have regarding the regeneration proposals for the area.


Funding sources
HMRF and Housing Capital Programme 

Private

Publicity to date
Publication of newsletters

Advertising campaign planned by Countryside associated with Phase1

Advertising campaign to start January 2007

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

· Complete Adelphi Street land transfer


September 2006

Progress
Date

· Adelphi planning guidance was approved by Lead Member. 
19th May 2006

· Terms now agreed between Salford University and Salford City

· Council for Adelphi Street and Meadow Road and for Irwell Valley    campus.


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


· Other private sector developers purchasing sites and securing planning permission.


· Architects appointed  for  building the Faculty of Music and Performing Arts. 


· Proposal of possible signature building within Central Salford Vision and Regeneration Framework.


· Issues about designs and finishes of the Adelphi Media Centre are under discussion. 


Funding sources
None directly

Publicity to date
n/a

Project: Greengate
Pledge: 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. Area includes former Exchange Station. Need to ensure links with City Centre Transportation Strategy (e.g. Exchange Bus Station), River Irwell Corridor and Springfield Lane site.


Priorities and Milestones
Timescales

· EP property and economic appraisals undertaken. 
August 2006

· Acquisition and CPO strategy developed
May to Sept 2006

· Adoption of Planning Guidance by City Council
November 2006

· Key planning permissions for public realm and next phases of private sector development
November 2006


· Key acquisitions by EP (former Exchange Bus Station) and ASK/Network Rail (Chapel Street frontage)
Late 2006


· EP investment programme developed and approved.
Late 2006

Progress
Date

· Planning Guidance being produced – public consultation to be undertaken.
28th July - 7th Sept

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


· EP designated lead partner within the URC Business Plan. 


· Design work on public realm completed and URC to submit planning application. 
End August 2006


· Three planning applications for development also to be submitted -  for ASK/Network Rail land on railway viaduct, for residue of ASK’s land ownership and for BSC owned land at New Bridge Street
End August 2006


· Development proceeding on site - Abito, Dandara and Chestergate Land Ltd schemes progressing well. 


· Discussions commencing on purchase of land for the public realm scheme (led by EP).


· Issue of power supply to be discussed as part of wider discussion with United Utilities on infrastructure provision for Central Salford.


· Completion of Public Realm Stage C Design (achieved)
April 2006

Funding sources
English Partnerships, Private Sector and SCC Section 106

Publicity to date
Some publicity in MEN about Greengate - linked to the launch of the Abito residential scheme by ASK Developments

Project: Springfield Lane
Pledge: 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

Priorities and Milestones
Timescales

· Submit detailed planning permission for first phase of the development.
Aug 2006


· 1st phase on site
Early 2007

Progress
Date

· Negotiations are taking place between Urban Splash & Irwell Valley Housing Association to incorporate 50 flats within the first phase that would be available on a shared ownership basis.
On-going


· Urban Splash have purchased & demolished the derelict, former King William IV public house, required for comprehensive redevelopment. 
June 2006


· Weston Williamson architects have been commissioned to prepare detailed plans for the first phase of development.


· Outline planning applications approved by the Planning and Transportation Regulatory Panel
15th December 2005

Funding sources
Housing Corporation Affordable Housing Programme, Irwell Valley housing Association (IVH) + Private

Publicity to date
Urban Splash coverage

Programme: Charlestown and Lower Kersal New Deal for Communities

Pledge: All 7

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

· First stage of Development at Kersal High 
Winter 2006

· Commencement of second stage of Private Sector housing improvements at Littleton Road
Summer 2006


· Environmental improvements at Whit Lane and Kersal Way.
Summer 06

· Programme review autumn 2006
Autumn 2006

· Lower Kersal Neighbourhood Park complete
Autumn 2006

· Matlock Cross environmental improvements
Autumn 2006

· Lower Kersal Health Centre due for completion
Nov 2006

· New Health investment strategy for local area to be produced.
Autumn 2006

Progress
Date

· Developer agreement between SCC/ NDC and Opus/Inspired with solicitors for finalisation.
August 2006

· Planning application for Kersal High School site under preparation.
On-going

· SLA with GMP focusing on local issues has been signed. 


· Phase 5 of Alleygating on site.


· Young People Oscars to be held. Over 150 nominations for the awards, over 100 attended the event.
1st July 2006

· ‘In bloom’ judging. 
20th July 2006

· New Business Support Package - over £80,000 grants approved. 
July 2006

· Matlock Cross environmental improvements started on site 
May 2006

· Lower Kersal Neighbourhood Park work started on site. 
May 2006

· Arrowhead housing improvements completed.
May 2006

· Kersal Vale Allotments – improvements completed.
March 2006

Publicity to date
NDC newsletter

'In Bloom' coverage

Project: Salford Science Park
Pledge: Creating prosperity in Salford

Area Covered
North Irwell Riverside

Lead Officer 
Matthew Lynn, Economic Development, Chief Executive Directorate 

Summary
Salford Science Park encompasses the Salford Innovation Forum (SIF) Building and surrounding business units to promote the growth of knowledge based industries. 

Priorities and Milestones
Timescales

· Tendering for appointment of third party operator completion
Sept 06

· VIP photo opportunity on site for press
Sept 06

· Completion of construction contract 
July 07

· Completion of Innovation Forum
August 2008

· Fit out stage completed and opening of building 

Dec 07

Progress
Date

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

· Interim project manager appointed from Capita Symonds.


· The process of designing an Expression of Interest to appoint third party operators to manage the Salford Innovation Park together with the wider Science Park has commenced.
On-going

· Salford and Manchester Councils are working jointly on a £1.3m bid for Northern Way Science Cities funds which will deliver £530k capital funds for SIF to deliver digital excellence.  


· This is a URC priority project and features in the Manchester and part of the Knowledge Capital ‘Arc of Opportunity’.


· Salford Innovation Forum building has started on site.
Feb 06

Funding sources
£3.4m 
ERDF 

£6.0m 
NWDA

£300K   NDC 

£9.7m 
Total capital costs 


Publicity to date
Press Release January 2006

Project: Duchy & Pendlebury Renewal Area 

Pledge: Enhancing life in Salford

Area Covered
Claremont Village 

Lead Officer 
Kevin Scarlett, 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

· Development site cleared
August 2006 

· Development works – start on site
September 2006 

· Presentation meetings for new development
September 2006 

· Allocation of properties
September 2006

Progress
Date

· Development site vacated
July 2006

· GVD notice advertised in press
July 2006

· Allocations strategy for development site agreed with displaced residents
June 2006


· Alleygating of Clearance Area completed
April 2006

· Legal action (possession order) obtained to vacate property on Duchy Bank site
April 2006


· Duchy Bank Developers Agreement – Agreed and ready to sign

April 2006


Funding sources
Housing Capital Programme and HMRF

Publicity to date
Newsletter Updates


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 completion


On-going 2006 - 2007

· Liverpool Road Corridor Strategy produced and proposal to Local Government Minister. 


End November 2006

Progress
Date

· Liverpool Road Corridor Strategy brief currently under preparation. 
End August

· Pre-start meeting arranged with CCTV contractor. 
29/7/06

· The contract for CCTV along Liverpool Road has been awarded to Quadrant Video Systems subject to call-in period. 


· Shopfront Improvement Scheme ongoing as dictated by funding availability. 


· Initial discussions underway with Eccles and Salford Mosque Islamic Society to discuss investment potential of properties owned by the society.


· Key Development Site - Crown Theatre, Church Street – Planning application approved for the development of the grade II listed building into 37 apartments together with retail space at the ground floor.  


Funding sources
NRF 

2006/07 - £100,000

Capital budget

2006/07 - £180, 000  

Publicity to date
Press Release in MEN re: Ministerial visit

Project: Eccles Town Centre 

Pledge: Creating prosperity in Salford

Area Covered
Eccles

Lead Officer 
Richard Wynne, Urban Vision

Summary
To undertake a study to identify the most sustainable approach to be taken by the City Council, in partnership with retailers, owners and the local communities, which will lead to the enhanced viability and vitality of Eccles Town Centre and Liverpool Road.  

Priorities and Milestones
Timescales

· Eccles LIFT Centre open
Spring 2008

Progress
Date

· Work started on site at Eccles Lift/ Library Extension
July 2006

· Planning application approved  for Eccles LIFT scheme on the site of Eccles Library extension and Eccles Health Centre. 
16th March 2006


· Threadneedle landowners are considering the recommendations of the Eccles Town Centre report by Paul Butler.  Further meetings to be arranged with Threadneedle Investment.


Funding sources
Magistrates Court is dependent upon Comprehensive Spending Review

Publicity to date
Press coverage of Magistrate Court 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 

Car parking solution will involve multi storey car parking.


Priorities and Milestones
Timescales

· HMCS & DCA approval through National Property Strategy
On -going

· Completion of Magistrates Court
Earliest Jan 2008

Progress
Date

· Planning application approved for Magistrates Court 
3rd August 2006

· Cabinet has now agreed location of Court and car park as John William Street, Eccles. An outline planning application has been submitted.
19th June 2006


· Urban Vision in further discussions with Threadneedle.
On-going

· Negotiations for replacement car park and site transfer with HMCS
On-going

· Public consultation held and no significant issues were raised
24th May 2006

Funding sources
Magistrates Court is dependent upon Comprehensive Spending Review

Publicity to date
Press coverage of Magistrate Court proposal


Project: Barton Strategic Site

Pledge: Creating prosperity in Salford

Area Covered
Barton

Lead Officer 
Helen Ashworth, Housing and Planning Directorate

Summary
Employment development of large Brownfield site.  Two main elements proposed:-

Salford Reds: 20,000 seat stadium with retail, hotel, fast food etc to support the stadium use; and 

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

Priorities and Milestones
Timescales

Salford Reds


· Heads of terms issued and negotiations in progress for City Council land.
On-going


· Site allocation in the Unitary Development Plan. 
On-going

· Secretary of State decision relating to planning permission.
Autumn 2006

Port Salford


· Highways Agency pronouncement expected
November 2006

Progress
Date

Salford Reds


· Inquiry completed.
July 2006

· Inspectors report expected 2006 making recommendations to Secretary of State.
28th November 2006

Port Salford


· Highways Agency holding direction now extends until 23rd November 2006 to allow more time to assess the highway modelling and implications.


· Consultation with local community and statutory consultees undertaken.


· Assessment of the planning application and traffic issues being investigated. 
On-going

Academy 

· Contract for the Academy Access Road about to let. 


Funding sources
Private

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

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 
 Tony Hothersall ; Director Red Rose Forest  ( for entire project )

-  872 – 1660 ( tony@redroseforest.co.uk)

 Nick Lowther ; Housing & Planning ( Environment and Projects)

- Ext 3798 ( nick.Lowther@salford .gov.uk)

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

· Completion of  Vision Document
Oct 2006

· Public Consultation on Vision  
Spring 2007

Progress
Date

· Mosslands Action Group established 


· Project Steering Group established


· Red Rose Forest established as project coordinator


· £35K Phase 1 Project funding raised ( inc. £10K from Salford CC) 


· Consultants contract let to Maslen Environmental ( April – October).


April 2006

Funding sources
Salford City Council                    £10K

Warrington DC                            £10K

Countryside Agency                     £5K

NWDA                                         £10K

Publicity to date
n/a

Project: Liverpool Road Corridor

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

· Liverpool Road Corridor Strategy produced and submitted to Local Government Minister. 


November 2006

· Complete public art consultation with businesses and the community. 
July-Sept 2006


· Completion of Public Art on Cadishead Way roundabout. 
Jan/Feb 2007

· Review and further develop the Liverpool Road 1999-2009 Action Plan.
March 2007

Progress
Date

· Liverpool Road Corridor Strategy brief currently under preparation. 


End August

· Liverpool Road Officer Working Group reviewing and developing 1999-2009 Action Plan.
On-going


· Artists commissioned to develop public art at Cadishead Way Roundabout – the gateway to the corridor.


· Environmental improvements carried out at Irlam Library including new lighting and CCTV.


· Funding secured via NRF
April 2006

· Position statement prepared
December 2005

· Site visit undertaken to establish worst affected areas
August 2005

Funding sources
NRF 05/06 £45,000

NRF 06/07 £tbc

Publicity to date


Little Hulton


Project: Ashton Field Site

Pledge: Creating prosperity in Salford

Area Covered
Little Hulton

Lead Officer 
Mike Arnold, Planning Services

Summary
Development of a Film Village on the recaied site at Ashton Fields.

Priorities and Milestones
Timescales

· Complete open space works
Summer 2006


Progress
Date

· NWDA have decided to market the reclaimed site for general/ light industry and warehousing as soon as possible. In advance of the site marketing NWDA have offered web lighting the opportunity to acquire 2 acres to accommodate continued growth of their successful film making business. 
August

· Public open space works are nearing completion. Maintenance agreements are in place for the site to maintained by the Land Reclamation Trust.
On-going


· The balance of the site (7ha approx) has been reclaimed (but not serviced) and is available for B1, B2 and B8 development.


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


On-going

Funding sources
NWDA/ EP

Publicity to date


Project: Cutacre Mining

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.

Priorities and Milestones
Timescales

· Commencement of coal mining extraction 
End 2006

· Duration of programme
4 years

Progress
Date

· A report on movement of coal from site went to Planning Panel. The Panel agreed to the movement of coal by road subject to all lorries being fitted with satellite tracking to ensure they are using the agreed route.  Some mineral working may commence by the end of summer.
15th June


· A series of pre-commencement conditions are to be discharged in the coming weeks.  These conditions include an archaeological investigation, dust monitoring, and blast arrangements.
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: Salford Central Station

Pledge: Creating prosperity in Salford 

Area Covered
Chapel Street

Lead Officer 
Peter Baker (Central Salford URC) 

Summary
· To improve the station and its approaches

· To provide a major transport interchange for surrounding development in Chapel Street and Manchester City Centre

Priorities and Milestones
Timescales

· Phase 1 contract start on site 
October 2006

· Phase 1 completed
September 2007

· Evaluation report of English Cities Fund (ECF) to URC Board
November 2006

Progress
Date

· Final Phase 1 design now agreed by partners. Awaiting approval of amendments (planning permission and listed building consent). 


· Possible additional funding from Railway Heritage Trust for historic conservation is still being considered.


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


· Phase 1 slippage due to advanced repair and repainting works now being done to the three listed railway bridges by Network Rail. This £2 million contract started on site for 20 weeks.
April 2006

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

              GMPTE £3,352,442

Publicity to date


Project: Restoration of Manchester, Bury & Bolton Canal

Pledge: Enhancing life in Salford

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

Phase 1 Middlewood 

Lead Officer 
David Evans, Housing and Planning Directorate

Martin Clarke, 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

· Start on site of phase 1.
Sept 2006

· Expected Completion Phase 1.
Sept 2007

· Securing NWDA approval to project outline for future phases of the canal.
Post 2006

Progress
Date

· Acquisition of Valley & Vale land complete.


· Acquisition of Granada land: negotiations between SCC and Granada taking place.
Ongoing

· Final design in progress, tenders to be issued with a view to a start on site in Autumn 2006, with completion September 2007.


· Phase 1 maintenance funding now resolved. (Costs shared between City Council and developer of adjoining site).


· ERDF (EDZ) funding approved for phase 1 Middlewood.


Funding sources
Phase 1

ERDF     £2,488,511

NWDA   £1,100,000

S106       £1,000,000

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

Publicity to date


ORDSALL

Project: Ordsall Development

Pledge: Enhancing life in Salford

Area Covered
South Irwell Riverside

Lead Officer 
Malcolm Sykes, Strategic Director Housing and Planning Directorate

Summary
Regeneration and development within the Ordsall estate.

Priorities and Milestones
Timescales

· Commencement of Taylorson Street development.
Autumn 2006

· Submission of planning application for second phase of framework development.
Autumn 2006


· Public consultation on options for development of Radclyffe school site.
Autumn 2006


· Opening of new primary school.
Summer 2007

· Decision on Ordsall Hall Stage 1 Lottery application
December 2006

Progress
Date

· Construction of new primary school and children’s centre commenced. 
On-going


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


· Construction of a further 750 new apartments, by Bellway, David McLean Homes and Lowry Homes well advanced.
On-going

· Demolition of last unmodernised houses at Knowsley Green nearing completion. 
On-going


· Heritage Lottery funding application submitted for works to Ordsall Hall.
July 2006


· Planning application for 24 dwellings at Taylorson Street submitted.  This is the first phase of development under the adopted framework 


· Planning application submitted by Countryside Properties for development of 437 apartments on existing employment site on Ordsall Lane.
10th July 2006


· 231 apartments constructed by LPC Living, at Quay 5, Ordsall Lane, completed.  


· Development agreement between City Council and LPC Living signed.
12th May 2006


·  Development Framework adopted.


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


Project: Pendleton Area Action Plan

Pledge: Enhancing life in Salford  

Area Covered
Pendleton Centre

Lead Officer 
Kevin Scarlett, Housing and Planning Directorate 

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

Priorities and Milestones
Timescales

· Consultation on Preferred Options for Pendleton Area Action Plan
Sept-Nov 2006

· Develop outline business case for PFI
Winter 2006/7

· Consultation on Draft Pendleton Area Action Plan
May-July 2007

· Public Examination into the Draft Pendleton Area Action Plan
Jan-Feb 2008

· Selection of preferred PFI bidder
July 2008

· Adoption of Pendleton Area Action Plan


Oct 2008


Progress
Date

· Expected DCLG announcement on PFI.
August/ Sept 2006 

· Consultation on Issues and Options report and housing options undertaken.
June - July 2006


· Enabling works for LIFT have progressed to contract stage.      
June 2006

· Issues and Options report approved by Lead Members for Planning and Housing.
March 2006


Funding sources
Housing Capital Programme, Private, PFI credits

Publicity to date


Project: Proposed TESCO Development  – Shopping City

Pledge: 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

· New Church on site
Dec 2006

· Agreement over Tesco and Shopping City  proposal 


End August 2006

Progress
Date

· Agreement on joint Tesco/SSC scheme still required. SCC/URC Chief Executives to meet Tescos/SSC to assist process.  


· The relocation church site has been assembled without a contested CPO as all interests were acquired beforehand. Other off site works are progressing well, but issues relating to school CPO need to be resolved. 


· GMPTE have appointed consultants to undertake Business case analysis of bus options associated with the closure of Pendleton way.


· Detailed discussion has commenced in relation to the land and    financial transactions associated with the sale of the Pendleton way  car parks to enable the extension of the shopping centre to proceed.


· Detailed discussions with GMPTE and Bus operators are  continuing.


Funding sources
Private

Publicity to date


Project: Seedley and Langworthy

Pledge: All 7

Area Covered
Seedley Village

Lead Officer 
Gill Finlay, Housing and Planning Directorate 

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.

The SRB programme has now been completed. The priority for future investment, both public and private, will be to safeguard the investment and improvement achieved to date and continue the momentum of change for the ongoing holistic regeneration of the area.


Priorities and Milestones
Timescales

· Seedley West block improvements completion
September 2006

· Completion of Co-operative Street Homeswap properties
2007

· In Bloom competition 
July 2006

· Shops Phase 2 completion
May 2007

· Seedley South Neighborhood Strategy
October 2006

· Langworthy Road Shop refurbishment
May 2007

Progress
Date

· The primary school  consultation is finished, notices are expected in September. 
September 2006


· Chimney Post Park site pre launch resulted in 227 of the 349 properties have now been sold (subject to contract).  Of the 122 remaining 50 are currently earmarked for affordable units and the remaining 72 will be available for open market sale in future phases. US, EP and SCC are now close to finalising the product for the First Time Buyers Initiative to support the delivery of the affordable homes.   It is hoped that Urban Splash may be the north west pilot for this initiative.
March 2006


· Renovation work to 10 properties on Co-operative Street is progressing and work is expected to be completed early in 2007.All 10 properties have been chosen by Homeswappers.


· The Council has approved a budget provision Phase 2 Langworthy Road shops refurbishments (195-219 Langworthy Road).  


· The demolition of former shops at 132 - 174 Langworthy Road  is ongoing.  A start on site is planned in 2007. Selective demolition ongoing across the area and in the Langworthy south east neighbourhood the relocation of the final few residents through Homeswap and relocation assistance is progressing.


· Seedley West Phases 3 and 4 block improvement scheme is progressing well.


· An independent community advisor is being appointed to work with the Seedley South Community on development of a neighbourhood strategy.


· In Bloom judging held.
20th July 2006

Funding sources
NWDA, ERDF, HMRF

Publicity to date
Chimney Pot Park press coverage

Launch of US First Time Buyers Initiative in October 2006

In Bloom July 2006

Project: Dock 9

Pledge: Creating prosperity in Salford / Enhancing life in Salford

Area Covered
Salford Quays – Dock 9 – north bank

Lead Officer 
Dave Jolley, Urban Vision

Summary
Continuing the development of the Quays.

Priorities and Milestones
Timescales

· Peel BBC Development planning applications to go before Planning Panel. 
October 2006


· Masterplan for remaining development being reviewed. Preliminary meeting has taken place with the architects. 
On-going


· Broadway Link completed.
Dec 2012 linked to implementation of phase 3 of outline planning permission

Progress
Date

· BBC Governors confirmed mediacity:uk as the preferred bidder. The move North is subject to an announcement on the licence fee later this year.
July 4th 2006


· Planning guidance for Ontario Basin has been approved. 


· Planning applications submitted from Peel for BBC development. Applications to go before Planning panel in October 2006.    


· Planning guidance for mediacity:uk under preparation
August

· Detroit Bridge refurbishment (£0.25m) completed. 


· Planning and Transportation Regulatory  Panel approved Extension of time limit on the outline planning permission for Dock 9. 
March 2006


· Mixed use development off Michigan avenue approved by planning panel.
March 2006

· Planning application granted for the erection of 4 towers on opposite side of The Quays loop road to the NV buildings. 600 apartments, retail on ground floor. Retail and traffic studies requested. Highways Agency have directed no decision be made pending traffic assessment.


· Detailed planning permission for 153 apartments adj. NV site.  New planning permission granted for 203 apartments plus ground floor restaurants in 2 blocks (20 floors and 9 floors).


Funding sources
Private sector

Publicity to date
BBC relocation local and national press coverage

Project: Clippers Quay

Pledge: Enhancing life in Salford/ Creating prosperity in Salford

Area Covered
Salford Quays – Clippers Quay

Lead Officer 
Dave Jolley, Urban Vision

Summary
Mixed-use development.

Residential to comprise mix of dwelling types from 1 to 3 bed.

Strong design requirement – aim is landmark building.

Priorities and Milestones
Timescales

· Begin on site 
End 2006

Progress
Date

· Pre-application discussion ongoing regarding significant residential land development.


Funding sources
Private Sector

Publicity to date


Project: Newlands - Lower Irwell Valley Improvement Area (LIVIA)

Pledge: Enhancing life in Salford

Area Covered
LIVIA area in Pendlebury  

Lead Officer 
Tim Jones, 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.

· Agree lease arrangements between FC and land-owners.
On-going.

· Funding will be  subject to NWDA appraisal process
2006/07

Progress
Date

· Detailed negotiations on draft lease of Council land to the Forestry Commission (FC) under the Newlands Programme being finalised.  
July 2006

· Coalfield Community Funding of £225k has been secured for the Clifton area, directly linked to the Newlands work on the LIVIA site.


· The Single Programme Proposal Form (SPPF) for £4.75 million has been approved by the NWDA and up to £365,000 should be released for 2006/07.  


· The Forestry Commission is anticipating entering into a 99-year lease with landowners. It was originally expected that they would enter in to a 20 year lease, as Newlands funding secures management and maintenance funding for 20 years. However, the FC is prepared to enter in to the additional period on an ‘at risk’ basis. 


· Coalfield Community Funding of £225k has been secured for the Clifton area, directly linked to the Newlands work on the LIVIA site. 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.


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

· Resident Parking scheme under consideration for Wellington street.
August 2006

· Temporary use of former Police Station site for staff parking to be considered
August 2006

Progress
Date

· Former Police Station demolished.
June 2006

· Shopping Centre being sold.  
Discussions are needed with the new owners with regard to LIFT and other town centre matters including parking. 


On-going

Funding sources
n/a

Publicity to date
n/a

Project: Agecroft Commerce Park

Pledge:  Creating Prosperity in Salford

Area Covered
Swinton

Lead Officer 
Matthew Lynn, Economic Development, Chief Executive Directorate

Summary
Lever in private sector development in to the site using NWDA funding.

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

· Outline Planning Permission has been granted for Phase III of Agecroft Commerce Park.


· The size of the site is 16.5 hectares and is owned by the Northwest Development Agency and marketed by DTZ  (Manchester Office).


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


· Currently the site is cleared and made up of development plots serviced by an access road constructed in 2005 by NWDA. 


· NWDA (via their Agents) have had an enquiry by PZ Cussons who manufactures and distribute over 30 brands across its global network of companies in Europe, Africa and Asia and NWDA are having a dialogue directly with them as an anchor tenant.
Discussions ongoing with NWDA regarding issues relating to section 78 requirements.


Funding sources
NWDA and RSI

Publicity to date


Project: Salford Forest Park/Manchester Race Course

Pledge:

Area Covered
Worsley/Boothstown

Lead Officer 
Chris Findley (Housing and Planning Directorate)

Martin Hodgson/Helen Ashworth (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
November 2006

Progress
Date

· 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


· The Highways Agency has a holding direction in place until the 25 November 2006.  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.  


On-going

Funding sources
Private Sector

Publicity to date


PROGRAMMES

Programme: Single Regeneration Budget Round 5

Area Covered
City Wide

Lead Officer
Sue Ford, Regeneration Strategy and Co-ordination,

Chief Executive Directorate 

Key Projects
Targets

· Salford Money line

· Local Labour Initiative

· Linear Corridor development

· Partnership capacity Building

· Seedley and Langworthy Living    Environment Programme

· Seedley & Langworthy Trust

· Good practice in community involvement

· SPARKY
SRB 5 programme has now finished, awaiting stakeholder end of scheme conference to be held in September.

Progress
Date

· Succession strategies in place for whole programme

· Stakeholder end of scheme conference to be held 

· HMRF investment 


Ongoing

Sept 2006

On-going

Expenditure
Q1
Q2
Q3
Q4
Total Spend

Projected Spend 2006/07
n/a
n/a
n/a
n/a


Actual Spend  2006/07
n/a
n/a
n/a
n/a


Total approved spend 06/07
n/a

Publicity to date
Stakeholder event September 2006

Programme: Housing Market Renewal Fund

Area Covered
Central Salford 

Lead Officer
Kevin Scarlett, Housing and Planning Directorate 

Start Date
02/10/03
End Date
2013

Key Programme Projects
Programme Targets

There are four major intervention areas in NDC area, Seedley & Langworthy, Higher and Lower Broughton.
· Achieve outputs

· Achieve end of year spend

· Ensure all appraisals are approved

· Clarify Government contribution to CPO forward Commitments/ used capital receipts

· Develop affordable housing strategy

Progress
Date

· Audit Commission monitoring visit scheduled to scrutinise Higher Broughton.

· Written confirmation of Scheme Update has been received. £106m has been approved for 2006 - 2008.  £38m allocated for Central Salford.  

· 4 Implementation Plans for Major Intervention Areas (Seedley & Langworthy, Higher Broughton, Lower Broughton, NDC Area) agreed by HMR Board.   

· The HMR Team East have relocated to the existing Chapel Street Project Office


October 2006

Key Outputs
Output targets 2006/07
Outputs achieved end June 06


    Homes constructed

    Homes acquired

    Houses assisted with relocation
  Homes constructed

  Homes acquired

  Houses assisted with relocation

Expenditure
Q1
Q2
Q3
Q4
Total Spend

Projected Spend 2006/07
2,300,000
4,920,000
4,039,000
5,111,000
16,370,000

Actual Spend  2006/07
2,300,000
-
-
-


Total Approved Spend 06/07
                                                                                          16,370,000

Publicity to date
· All linked to delivery of neighbourhood level programmes within each of 8 neighbourhoods across Central Salford.

· Integrated secretariat team now includes Marketing and Communications post.


Programme: Neighbourhood Renewal Fund

Area Covered
Citywide with focus on 10% most deprived wards

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

Start Date
April 2001
End Date 
March 2008

Key Programme Projects
Programme Targets

Economic Development

Lifelong learning

Children and Young People

Health 

Crime

Social Inclusion

Living Environment
Improve floor target performance 'close the gap'.

Progress
Date

£152,460 was carried over and is now allocated to 2006/07 projects.

All projects have received contract letters 

First Quarter spend reports received
April 2006

April 2006

July 2006

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
-
-
-
697,451

Total approved spend
9,460,460

Publicity to date


New Deal for Communities

Area Covered
North Irwell Riverside

Lead Officer
Tim Field – NDC Chief Executive

Start Date
April 2001
End Date
March 2011

Key Programme Projects
Programme Targets

· Housing redevelopment in riverside locations

· Kersal High

· 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.
· Building Communities

· Crime and Community Safety

· Education, Children and Young people 

· Physical Environment

· Health

· Business, Employment and Skills

Progress
Date

See Project update p17


Expenditure
Q1
Q2
Q3
Q4
Total Spend

Projected Spend 2006/07
1,663,621
1,566,157
2,160,394
2,143,657
7,176547

Actual Spend  2006/07
1,306,339
-
-
-


Total Approved Spend 06/07
£7.1 million

Publicity to date
NDC Newsletter

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 

Start Date
January 2000
End Date
December 2008

Aims/ Objectives
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.

Key Programme Projects
Programme Targets

· SALT

· Moneyline

· Job Shop Plus

· ICT in the community

· Neighbourhood Wardens

· Cornerstone

· Langworthy Road improvements

· Salford Sports Village


Progress
Date


Expenditure*

 * based on calendar year
Q1
Q2
Q3
Q4
Total Spend

Projected Spend 2006/07
0
97,426
97,426
97,426
292,287

Actual Spend  2006/07
0
-
-
-


Total approved spend 

Jan 2000 to March 2007
£9,282,783

Publicity to date


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 

Start Date
October 2004
End Date
December 2008

Aims/ Objectives
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


Key Projects
Targets

Transport corridor improvements

Streetscape Environmental Improvements

Neighbourhood Management


Progress
Date

Neighbourhood Management application submitted for approval 

Streetscape approved - work on site has started. 

Transportation Corridor Improvements approved - work on site has started

1st claims was submitted.


February 2006

September 2005

October 2005

December 2005

Expenditure*

 * based on calendar year
Q1
Q2
Q3
Q4
Total Spend

Projected Spend 2006/07
1,430,742
87,075
513,492
418,704
£2,445,013

Actual Spend  2006/07
1,430,742
87,075
-
-
£1,517,817

Total approved spend
£2,445,013

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 

Start Date
January 2000
End Date
December 2008

Aims/ Objectives
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.

Key Projects
Targets

Manchester Bury Bolton Canal

Salford Central Station
Opening up of first phase of MBB canal

Refurbishment of the station

Progress
Date

Salford Central Station:

· Awaiting planning consent

· Agreement to Phase 1 scheme by GMPTE/City Council/Network Rail/SRA/Train Operating Company.

MBB Canal:

· Start on site of phase 1

· Securing NWDA approval to project outline for future phases of the canal
Phase 1 on site: 

June 06

Phase 1 completed June 07

May 2006

Post 2006

Expenditure*

 * based on calendar year
Q1
Q2
Q3
Q4
Total Spend

Projected Spend 2006/07
1,942,926
200,302
1,093,831
2,087,299
5,324,358

Actual Spend  2006/07
1,942,926
200,302
-
-
2,143,228

Total approved spend 
£5.3 million

Publicity to date


Programme: Fairshares Transforming Your Space
Area Covered
City Wide

Lead Officer
Sue Ford, Regeneration Strategy and Co-ordination Section

Chief Executive Directorate  

Start Date
August 2003
End Date 
March 2007

Key Programme Projects
Programme Targets

· Chimney Pot Park

· Mandley Park

· City Park and Play Activity in 5 parks

· Strengthening Communities – improvements at 5 community centres

· Ordsall Community Café

· Oakwood Park

· Beechfarm Playing Fields

· Princes Park
· Chimney Pot Park to be complete

· Oakwood Park to be complete

· All projects to be financially complete by 31st March 2007.

Progress
Date

· Chimney Pot Park – Landscape Architects appointed and site investigation underway.

· Mandley Park – Completed and open to the public.

· City Parks and Play Activities Improvements:

· Albert Park – Completed and open to the public.  Additional multi-games area now installed and open.

· Lightoaks Park – All works completed and open to the public.

· Winton Park – Completed and open to the public.  Sure Start contributed £85k to the project.

· Eccles Recreational Ground – Completed and open to the public. Additional multi-games area now installed and open. 

· St. Mary’s Park – Completed and open to the public.

· Strengthening Communities – All five Community Centres are complete and open to the public.  The project is now financially complete

· Ordsall Community Café phase one completed and open to the public.  Funding has been secured to complete the final phase of the refurbishment.

· Oakwood Park plans underway.

· Beechfarm Playing Fields – Completed and open to the public.  

· Princes Park – Completed and open to the public.  Additional access path now completed.


Key Outputs
Output targets 2006/07
Outputs achieved end June 06


Expenditure
Q1
Q2
Q3
Q4
Total  Spend

Projected Spend 2006/07


£326,736

Actual Spend  2006/07


Publicity to date


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

Area Covered
Salford community and hospital NHS services

Lead Officer
Stephen Whittaker, Salford PCT

Start Date

End Date 


Key Programme Projects
Programme Targets

· Redevelopment of Hope hospital in a £130 million PFI contract and a further £30 million modernisation investment.

· Construction of six new Health and Social Care (LIFT) centres located across Salford (see separate report)

· Change Management & Delivery: Redesign of health services to provide integrated primary and hospital care with services provided in the most suitable location: in hospital, in the community or at home. Six project areas are Planned Care, Unscheduled Care, Diagnostics, Children’s Services, Long Term Conditions and Practice Based Commissioning 

· NHS National Programme for IT IN Salford (now NHS Connecting for Health) IN Salford

An integrated NHS Workforce IN Salford
LIFT Centres: see separate report

Redevelopment of Hope Hospital

· Consultation with stakeholders - Summer 2006

· Full Business Case submitted - Autumn 06

· Financial Close and start of construction - Spring 2007

Change Management & Delivery

· Approval of project plans for 6 project areas, each with 2 year timetable - 2005 - 2008

NHS National Programme for IT (NPFIT)

· Local NHS patient information records transfer to new national system (NHS Care Record Service) - June 2007 (Hope Hospital)

· Electronic prescriptions IN Salford - 2007


Progress
Date

· Framework agreement with Consort Care in place for a £160m redevelopment and modernisation of Hope Hospital

· NHS Anticoagulation service introduced ‘community anticoagulation clinics’ in Swinton and Walkden.

· Salford PCT have implemented the new Community Lorenzo Patient Administration System for recording patient contacts.  This is a major step towards Salford PCT joining the NHS Care record Service. 

· Choose & Book system allowing patients to choose first outpatient appointment introduced


March 2006

Spring 2006


Publicity to date
SHIFT website updates 

Programme: LIFT

Area Covered
Six Health and Social Care Centres across Salford

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

Summary
Provision of new community and health buildings 

· Charlestown

· Lower Kersal

· Walkden

· Swinton

· Pendleton

· Eccles

Priorities and Milestones
Timescales

· Phase 1C financial close Pendleton Walkden and Eccles

· Laing O Rourke to commence building works on site at Pendleton, Walkden and Eccles.

· Lower Kersal completion

· Financial close Swinton


July 2006

Autumn 2006

November 2006

Winter 2006

Progress
Date

· Enabling works have started in Pendleton, Walkden and Eccles. 

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

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


Funding sources
 PCT / NHS


Publicity to date
SHIFT website updates

Programme: Urban Regeneration Company (URC) Development

Area Covered
Central Salford

Lead Officer
Cath Inchbold, Assistant Head of Service, Regeneration Strategy and Co-ordination, Chief Executive Directorate

Key Projects
Targets

· Salford Central station area.

· Chapel Street realignment, transformation.

· Greengate

· Pendleton

· Irwell Corridor

· BBC Relocation
Under development

Progress
Date

· Final Business Plan  to go before URC Board Meeting.

· Central Salford Vision and Regeneration Framework approved by SCC and URC Board.

· The Chapel Street team now seconded to the URC 

· Development Director appointed.

· Regeneration Director post to be appointed.

· Company incorporation finished

· SCC/URC monthly meetings now established.


August 2006

April 2006

June/July 2006

On-going

July 2006

On-going


Publicity to date
BBC relocation covered nationally and locally

Programme: Safer Stronger Communities Fund (SSCF)

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

Winton (super output areas E01005725/ E01005729/ E01005731)

Lead Officer
Alan Tomlinson, Policy and Improvement

Chris Howl, Policy and Improvement

Start Date
April 2006
End Date
March 2008

Key Projects
Targets

Initial quick win projects have been agreed for Little Hulton (7 projects £41,529) and Winton (5 projects £122,975), and are being delivered - predominantly youth focused.
· Little Hulton and Winton Delivery Plans consisting of a programme of projects for 2006/07 funded by the Neighbourhood Element and the Cleaner Safer Greener element  will be finalised by the end of August 2006.

· 2006/07 SSCF Agreement spend and outputs to be achieved by 31/3/07.


Progress
Date

· SSCF Partnership Board agrees quick wins projects for Little Hulton and Winton

· Final SSCF Agreement submitted to GONW;

· Revised SSCF Agreement submitted to GONW;

· In principle acceptance of SSCF Agreement by GONW received;

· Partnership Board agreed large number of projects in   principle for approval by written subject to further information on a number of points
March/ April 2006


28th April 2006

26th June 2006

7th July 2006


20 July 2006

Expenditure
Q1
Q2
Q3
Q4
Total Spend

Projected Spend 2006/07
£0
£10,000
£343,200
£1,029,600
£1,382,800 

Actual Spend  2006/07
£0
£
£
£
£0

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

£1,382,800 focussing solely on projects in Little Hulton and Winton.

£1,162,816 (BSC, BCU, ODPM) allocated to citywide projects, including Little Hulton and Winton. 

Publicity to date
· All linked to delivery of neighbourhood level programmes within each of 8 neighbourhoods across Central Salford.

· Integrated secretariat team now includes Marketing and Communications post.


Programme Title: Building Schools for the Future

Area Covered
City Wide

Lead Officer
Mike Hall, Assistant Director (Resources), Children's Services

Start Date
Jan 2006
End Date
2021

Key Programme Projects
Programme Targets

Will refurbish or replace (minor and major) secondary schools within the City, predominantly in Salford West.
Investment proposals for all schools are yet to be finalised.

Preferred (control) options under development.

Consultation on preferred (control) option to be undertaken in September 2006.

Progress
Date

· BSF: Education Vision & Proposals for Consultation to be presented to Cabinet.

· Development of strategic business case for BSF

· Indicative spend £110 million (£11 million for IT)

· Programme Board/ Delivery team established

· Regeneration linkages being maximised

· Co-location opportunities being explored.

· Pupil number projections made
July 2006

October 2006

Publicity to date
n/a

Claremont and Weaste


Broughton Renewal Area


First meeting of Renewal Area Steering Group was held on 1st June 2006. Future meetings to carry the process forward have been scheduled.


Higher Broughton - Other Issues


The show home on Broughton Green Phase 1 is now ready for viewing and sales are being generated. Over 130 houses are now under construction on site.


Higher Broughton – Community Hub


Design progressing with services users.  Consultation /information leaflet has now been issued across Broughton with minimal response.


Planning application to be submitted shortly. Costing exercise is now being undertaken by Urban Vision. A value for money exercise is currently underway prior to a report to Cabinet.


Areas covered within this report:


Claremont Village


East Salford


Areas covered within this report:


Broughton


Chapel Street


Charlestown & Lower Kersal


Claremont Village


Eccles


Areas covered within this report:


Eccles


Irlam & Cadishead


Areas covered within this report:


Barton


Areas covered within this report:


Chapel Street


Ordsall


Pendleton


Seedley Village


Salford Quays


Ordsall & Langworthy


Lower Irwell Valley Improvement Area (LIVIA) 


The Single Programme Proposal Form (SPPF) for £4.75 million has been approved by the NWDA. Up to £365,000 should be released for 2006/07.  


	


Swinton


Claremont Village


 Duchy and Pendlebury Renewal Area.


April 2006 - Duchy Bank developers agreement - agreed and ready to sign.


Difficulties were experienced with obtaining vacant possession of Duchy Bank site. 


Chapel Street


Adelphi Media Quarter 


Terms now agreed between Salford University and Salford City Council for Adelphi Street and Meadow Road and for Irwell Valley campus.  The transaction is to be exchanged September 2006.


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


Greengate


Planning Guidance being produced – public consultation to be undertaken 28th July - 7th September. 


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


Springfield Lane


Negotiations are taking place between Urban Splash & Irwell Valley Housing Association to incorporate 50 flats within the first phase these would be available on a shared ownership basis.


Urban Splash have purchased & demolished the derelict, former King William IV public house, required for comprehensive redevelopment. 


Broughton


Higher Broughton – Homeswap to new build  


Now nearing completion and handover is expected in 4 phases from the 29/8/06 onwards.


 Preparations for relocation are still on-going, with guidance material being sent out to residents to assist them through the process.


Higher Broughton – Provision of New Playing Fields


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


Higher Broughton-Broughton Top Streets CPO area


The Council is now in the process of reviewing the case for comprehensive clearance in time for the Public Inquiry due in October 2006. Early results of the survey indicate that there is general support for comprehensive clearance from residents in the Top Streets area. Consultation and options appraisals are however ongoing.


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


Worsley & Boothstown


Little Hulton & Walkden


East Salford


Flood Summit held on the 22nd of June. 


Charlestown and Lower Kersal 


NDC 


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


Planning application for Kersal High School site under preparation.


New Business Support Package approved – first grant approved May 2006, over £80,000 grants approved by end of July 2006. 


Young People Oscars were held on 1st July 06. Over 150 were nominated for the awards, with over 100 attending the event.


‘In bloom’ judging was held on July 20th 2006. 


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


Lower Kersal Neighbourhood Park on site May 2006 due to complete autumn 2006.


Salford Science Park


The process of designing an Expression of Interest to appoint third party operators to manage the Salford Innovation Park together with the wider Science Park has commenced.


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


Salford and Manchester Councils are working jointly on a £1.3m bid for Northern Way Science Cities funds which will deliver £530k capital funds for SIF to deliver digital excellence.  


Liverpool Road 


Liverpool Road Corridor Strategy brief currently under preparation for the end of August 2006. 


Chat Moss Visioning


Mosslands action group established.


Project steering group established.


Red Rose Forest established as project co-ordinator.


£35,000 Phase 1 project funding raised (including £10,000 from SCC).


Maslen Environmental won the contract to undertake the visioning exercise (April - October 2006).


Barton Strategic Site 


Red City Developments


Inquiry completed July 2006.  


Inspectors report expected 28th November 2006 making recommendation to Secretary of State.


Port Salford 


Highways Agency holding direction now extends until 23rd November 2006 to allow more time to assess the highway modelling and implications.


Consultation with local community and statutory consultees undertaken.


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


Chapel Street


Salford Central Station 


Final Phase 1 design being consulted on for approval by partners.  Drawings will then be submitted as working amendments to approved planning and listed building consents.


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


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


Manchester Bury and Bolton Canal 


Acquisition of Valley & Vale land complete.


Acquisition of Granada land with solicitors for completion.


Final design in progress, tenders to be issued with a start on site September 2006, with completion September 2007.


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


Weaste Renewal Area  


Work on the alleygating schemes is now being made under new legislation.


Footpath refurbishment is now  complete in New Cross Street and Barff Road  following the completion of block improvements. 


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


Buile Hill Mansion presentations and assessment underway.


Hope Hospital; consultation with the community is imminent, a major planning application is expected in August 2006.


Eccles New Road Renewal Area 


Bridson Street CPO now confirmed by the Secretary of State. A decision on   	Nelson Street  is expected in August 2006.


Call in Planning Inquiry for apartments at Weaste Quarry has taken place.


 Ordsall  


Planning application for first phase of development submitted 10th July.


Lottery application for Ordsall Hall was submitted on the 3rd July 2006. A decision is expected December 2006.


Construction of new primary school and children’s centre commenced. 


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


Pendleton


Enabling works for LIFT have progressed to contract stage.      


Pendleton Action Plan 


Issues and Options consultation complete. Results being analysed at present.


Awaiting decision on PFI expression of Interest.


 Proposed TESCO adjacent to Shopping City 


Scheme between Shopping City / Tesco / SCC / URC still under discussion, Chief Executive level discussions took place.  


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


Seedley Village


Seedley and Langworthy 


The Schools consultation is finished, notices are expected in September. 


Urban Splash held a pre launch to the local community in Chimney Pot Park at the end of March 2006.  227 of the 349 properties have now been sold (subject to contract).  Of the 122 remaining 50 are earmarked for affordable units and the remaining 72 will be available for public sale in future phases.    


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


Seedley West Phases 3 & 4 Block Improvement Scheme commenced on site January 2006, expected completion September 2006.


Salford Quays


Dock 9 


BBC Governors confirmed mediacity:uk as the preferred bidder on July 4th 2006.   The move north is subject to an announcement on the licence fee later this year. 


Planning guidance for mediacity:uk under preparation .  


Planning applications submitted from Peel for BBC development. Applications to go before Planning panel in October 2006.    


Planning guidance for Ontario Basin has been approved. 


Clippers Quay 


Pre-application discussion ongoing regarding significant residential land development.


Salford Forest Park/Manchester Race Course


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


The Highways Agency has a holding direction in place until the 25 November 2006.  This directs that the Local Authority cannot grant planning permission.  All technical matters will need to be resolved before the application can be taken to the Planning and Transportation Regulatory Panel with a recommendation.  


   Agecroft Commerce Park


Outline Planning Permission has been granted for Phase III of Agecroft Commerce Park.


The size of the site is 16.5 hectares and is owned by the Northwest Development Agency and marketed by DTZ  (Manchester Office).


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


Currently the site is cleared and made up of development plots serviced by an access road constructed in 2005 by NWDA. 


NWDA (via their Agents) have had an enquiry by PZ Cussons who manufactures and distribute over 30 brands across its global network of companies in Europe, Africa and Asia and NWDA are having a dialogue directly with them as an anchor tenant.


Swinton Town Centre 


Former police station demolished - June 2006


Shopping Centre being sold.  Discussions are needed with the new owners with regard to LIFT and other town centre matters including parking. 


Ashton Fields Site


NWDA have decided to market the reclaimed site for general/ light industry and warehousing as soon as possible. In advance of the site marketing NWDA have offered web lighting the opportunity to acquire 2 acres to accommodate continued growth of their successful film making business.


Public open space works are nearing completion. Maintenance agreements are in place for the site to be maintained by the Land Reclamation Trust.


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


Cutacre Mining 


A report on movement of coal from site went to Planning Panel on 15th June.  The Panel agreed to the movement of coal by road subject to all lorries being fitted with satellite tracking to ensure they are using the agreed route.  Some mineral working may commence by the end of summer.


A series of pre-commencement conditions are to be discharged in the coming weeks.  These conditions include an archaeological investigation, dust monitoring, and blast arrangements.�


Lower Broughton


Detailed proposal for first phase of development submitted August 2006 - 152 houses, 378 apartments, shops and new highways.


Demolition of Lowry High School completed June 2006.


Demolition of Kempster Street was completed June 2006.


	Liverpool Road Corridor�


Liverpool Road Corridor Strategy brief currently under preparation. 


Liverpool Road Officer Working Group reviewing and developing 1999-2009 Action Plan.


Artists commissioned to develop public art at Cadishead Way Roundabout – the gateway to the corridor.


Environmental improvements carried out at Irlam Library including new lighting and CCTV.


Eccles Town Centre


Eccles Town Centre


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


Magistrates Court and Justice Centre Initiative


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


Planning application approved 3rd August 2006. 


Urban Vision in further discussions with Threadneedle.


PAGE  
1

