
SALFORD ECONOMIC DEVELOPMENT STRTAEGY 2004/7

EXECUTIVE SUMMARY

SECTION 1 INTRODUCTION AND OVERVIEW

1.1
Introduction

Salford has a strong track record in economic development. This Economic Development Strategy aims to boost this track record by setting out the main economic development activities to be pursued by Partners in Salford between 2004 and 2007 and by guiding economic activity in the City over this period.

1.2
Structure

The strategy comprises 3 documents:

· An economic audit.

· A strategic framework.

· An action plan that will be reviewed and rolled forward annually.

1.3
Ownership and implementation

This strategy has been produced by Salford’s Economic Development Forum and is owned by the Local Strategic Partnership (LSP), Partners in Salford. Salford’s Economic Development Forum is also responsible for the implementation of the strategy and action plans.

1.4
Context

This strategy has been developed to meet objectives at all levels, local, regional and national. It does not exist in isolation and in developing it major strategic and policy frameworks on competitiveness, urban renaissance, sustainable communities, skills, employment and training have been examined.

SECTION 2 THE CHANGING FACE OF SALFORD

2.1
The Changing Face of Salford

Salford is a city of contrasts, ranging from a dense urbanised core at the heart of the Greater Manchester conurbation to the east, through established suburban housing areas, to areas of high value housing and green belt to the west. It is a proud and thriving City with major successes to its name, but with significant issues still to overcome.

· Salford is located at the heart of the Greater Manchester conurbation.

· Salford is ideally placed to play a major role in the Manchester: Knowledge Capital initiative.

· Salford has been successful in increasing employment and reducing the rate of unemployment.

· Parts of the city remain amongst the most socially and economically deprived in the region

· Salford has a strong business base, with over 7,000 businesses.

· Salford is home to a number of key employment sectors
· Considerable skills issues exist in Salford.

2.5
Vision

Salford Partnership’s vision is;

“To create a City where people choose to live and work.”

This strategy will help to achieve this by focussing on creating an economically prosperous city by addressing four key themes for economic development.

SECTION 3 KEY THEMES FOR ECONOMIC DEVELOPMENT

The four key themes for economic development are; Encouraging Investment in the City, Supporting Business Development, Enabling Local people to Fulfil their Full Potential and Supporting the Social Economy.

3.1
Theme 1 - Encouraging Investment in the City

This theme is dedicated to encouraging investment in the city by raising the profile of the City as a business location, securing the development of employment sites and premises and maximising resources for economic development.

3.1.1
Ensure that the City has the infrastructure capable of attracting and retaining investment.

· Ensure that the city has a sufficient allocation of employment land in the emerging UDP.

· Work closely with the NWDA to develop employment sites in Salford that fit with local need and opportunity.

· Support the development of Barton as a key employment site for the city.

· Support the development of Salford Innovation Park.

· Encourage the creation of Green Business Parks across the city.

3.1.2
Grow the economy through the exploitation of knowledge

· Support the development and implementation of Manchester: Knowledge Capital.

3.1.3
Secure the regeneration of the City through targeted area based initiatives

· Support the development and implementation of Central Salford and Urban Regeneration Company.

· Support the delivery of Housing Market Renewal to maximise economic benefit across the city.

· Undertake the regeneration of key linear corridors across the city.

· Continue to provide support to the New Deal for Community programme.

· Ensure the successful delivery and implementation of the SRB 5 City-wide Economic Development Programme.

· Provide on-going support to the development of Chapel Street.

3.1.4
Maintain a dynamic and co-ordinated investment service to companies locating in Salford and provide an effective aftercare service
· Continue to provide support to MIDAS.

3.2
Theme 2 - Supporting Business Development

This theme is dedicated to meeting the needs of businesses in Salford by improving competitiveness and efficiency, promoting the growth of existing companies and the creation and sustainability of new businesses to provide quality employment opportunities for local people. Underpinning business support in Salford is the need to work in partnership to provide improved co-ordination and greater impact of services.

3.2.1
Improve the performance, competitiveness and growth of established businesses

· Organise thematic export forums.

· Ensure that future funding is available for business support grants.

· Identify and support strategically important businesses in Salford.

· Continue to build relationships with local companies via the Business Support Consultative Group.

· Explore the feasibility of implementing the Business Improvement Districts scheme in Salford.

3.2.2
Increase the number of viable businesses by encouraging enterprise and improving business start-up and survival rates.

· Continue to support Chamber Business Enterprises and Salford Hundred Venture.

3.2.3
Develop key employment sectors which are particularly strong or have growth potential

· Setting up and implementing structures necessary to develop key employment sectors.

· Provide tailored, bespoke support services to existing key employment sectors.

3.3
Theme 3 - Enabling Local People to Achieve Their Full Potential

This theme is dedicated to boosting peoples aspirations, raising their achievement and improving their access to job and training opportunities through up-skilling and re-skilling, particularly, for those sections of the population which have been excluded from the job market or marginalised within it.

3.3.1
Working in partnership to provide greater co-ordination and impact, minimising duplication

· Commitment to partnership working to deliver the Employment Plan.

· Review existing Jobshop Plus provision in Salford and agree a future employability service need beyond March 2005.

· Working with and influencing the providers of mainstream training.

· Improving communication between partners.

· Build effective linkages with local regeneration areas such as Seedley and Langworthy, Central Salford, Chapel Street, Salford West and the NDC
 to determine the level of need and disadvantage.

· Develop a performance management information framework and data sharing protocols.

· Encourage qualitative research amongst individuals.

3.3.2
Working with those furthest from the labour market in order to overcome the barriers preventing them from effectively engaging in employment.

· Encourage effective targeting and co-ordination of outreach activities and exchange of activities.

· Co-ordinate and develop services for those with health issues including those with physical, mental and learning difficulties.

· Build effective linkages with agencies who undertake activities with individuals with alcohol or substance misuse issues.

· Investigate how partners can work collaboratively to tackle the employability difficulties of ex-offenders.

· Ensure increased participation in the labour market by those aged 50 plus.

· Increase provision of affordable appropriate childcare for parents who are seeking employment.

· Determine level of need for supporting refugees/asylum seekers into work/training and commissioning an appropriate level of support for those with a legal right to work.

3.3.3
Effectively engaging with local employers in order to recruit and train the local workforce.

· Undertake a co-ordinated approach to employer support.

· Provide a platform for effective employer liaison and consultation.

· Encourage public sector employers to act as exemplar organisations.

· Take advantage of inward investment and the development of employment and training opportunities generated in the city.

· Explore the potential of 106 agreements to stimulate job creation and generate employment opportunities for local residents.

3.3.4
Ensure Salford Residents Possess Essential and Transferable Skills

· Ensure that Salford Residents have access to appropriate learning and training in essential and transferable skills including basic and broader communication skills.

3.4
Theme 4 - Supporting the Social Economy

This theme is dedicated to developing the social economy in Salford. Social enterprises are businesses with primarily social aims that are owned and controlled by the community. They seek to be viable trading concerns that create jobs and provide goods and services that meet local unmet needs. Social enterprises differ from businesses in that profits are principally reinvested in the enterprise or in the community, as opposed to being driven by the need to maximize profit for shareholders and owners. .

3.4.1
Promote a Greater Understanding of the Social Economy and its Support Structures

· Build a clear information database on the economic contribution of the social economy sector in Salford.

· Develop a range of social economy case studies.

· Develop a programme of thematic seminars on issues of interest.

· Develop a programme of visits to social economy organisations.

· Promote and develop wide area actions with Third Sector Enterprises and other partners from the sub-region.

· Organise networking events for social economy organisations

· Scope the range of existing expertise available within the social economy and business support organisations.

3.4.2
Undertake cross-sector organisational development and capability building to develop effective commissioning frameworks
· Establish a cross-sector Commissioning Alliance to take forward developmental work on commissioning.

· Undertake a review of current commissioning arrangements.

· Develop a commissioning strategy and guide to good commissioning for Salford aimed at both the statutory and social economy sectors.

· Develop a clear and flexible framework for service level agreement/contracting between the statutory and social economy sectors.

3.4.3
Support Innovation and Enterprise in the Social Economy

· Top slice budgets earmarked for investing in the social economy.

· Establish a local fund to support social/community enterprise.

3.4.4
Develop a Strategic Investment Framework and other Financial Mechanisms which will Support the Growth of the Social Economy Sector

· Instigate strategic investment on a three year rolling programme basis.

· Invest in specific projects on a three year rolling basis.

· Establish a Local Endowment Fund for investment in social economy organisations.

SECTION 4 KEY PERFORMANCE INDICATORS

4.1 Key Performance Indicators

The following key performance indicators will act as a guide to measure the performance of the strategy.

Description
Baseline
Number
Target
Number
Target
Number
Target
Number

2004
2004
2005/6
2005/6
2006/7
2006/7
2007/8
2007/8

Economic activity rate
76.3%
100,000

79%

uk

Economic activity rate 50-64 year olds
55%
19,809

62.9%

eng & wales

No. of 16-18 year olds that are NEET

Claimants of key benefits

20.7%
27,600

13.9%

nw

Claimants of sickness and disabled benefits

13.7%
18,300

8.7%

nw

Unemployment claimant rate
3.9%
3,630
3.7%

3.5%

3.3%

gb

Employment rate
71.2%
93,000
73%

74.9%

lsp

Working age residents qualified to level 2 or above(
15.6%

70%

nwda

Working age residents qualified to level 3 or above(
15.2%

Working age residents qualified to level 4 or above(
18.8%

Proportion of adult population with poor levels of literacy
27.6%
37,148
24%

23.5%

nwda

23%

Proportion of adult population with poor levels of literacy
29%
39,121
24.7%

24%

nwda

Number of VAT registrations(
-
5,324
5,650

5,763

5,878

Business Support Enquiries(
-
650
720

740

760

New business start-ups(

-
270
298

310

325

Description
Baseline
Number
Target
Number
Target
Number
Target
Number

2004
2004
2005/6
2005/6
2006/7
2006/7
2007/8
2007/8

No of companies that export
7.9%
400

9.5

uk
519

New businesses surviving 3 years

47.1%

Number of companies investing in the city

New jobs created(

Jobs created through support to community enterprises (fte’s)(

15
23

25

25

SECTION 5 DELIVERY

5.1 Delivery

The strategy can only be delivered in partnership. No single organisation can take ownership of all its component parts. The progress of the strategy and its actions will be reported to the Economic Development Forum on a regular basis.

� New Deal for Communities covers Charlestown and Lower Kersal.

� Includes Jobseekers Allowance, Incapacity Benefit, Severe Disablement Allowance,

 Disability Living Allowance and Income Support.

� Includes Incapacity Benefit, Severe Disablement Allowance and Disability Living Allowance.

(Audit Commission Economic regeneration PI’s

* NWDA Tier 2 indicator

(Best Value Performance Indicator.

PAGE
1

