
A Strategy for Sustainable Economic Development in Salford

Creating an economically prosperous City that encourages investment, supports business development and the social economy and enables people to achieve their full potential

Economic Development Forum

Salford City Council

Civic Centre

Chorley Road

Swinton

M27 5FJ

Tel: 0161 793 2189

Fax: 0161 793 3429

Email: louise.slater@salford.gov.uk
www.salford.gov.uk
IN SALFORD LOGO
SECTION 1 INTRODUCTION AND OVERVIEW

 Page

1.1

Introduction

4

1.2

Structure

4

1.3

Ownership

4

1.4

Implementation and review

4

1.5

Context

5

SECTION 2 THE CHANGING FACE OF SALFORD

2.1

The changing face of Salford

7

2.2

Key assets

8

2.2.1

Location

8

2.2.2

World class teaching and research facilities

8

2.2.3

World class business location

8

2.2.4

Manchester: Knowledge Capital

8

2.3

Challenges

8

2.3.1

Strengthen the resident skill base

8

2.3.2

Meeting investor needs

8

2.3.3

Securing economic and social inclusion

8

2.3.4

Worklessness

9

2.3.5
Increase new business survival rates

9

2.4

Opportunities

6

2.5

Vision

7

SECTION 3 KEY THEMES FOR ECONOMIC DEVELOPMENT

3.1

Theme 1 – Encouraging investment in the City

10

Key Priorities

3.1.1 Ensure that the City has the infrastructure capable of

10

attracting and retaining investment

3.1.2
Grow the economy through the exploitation of knowledge
10

3.1.3

Secure the regeneration of the City through targeted area
11

based initiatives

3.1.4

To maintain a dynamic and co-ordinated investment

11

service to companies locating in Salford and provide

an effective aftercare service.

3.2

Theme 2 – Supporting business development

11

Key Priorities

3.2.1 To improve performance, competitiveness and growth
11

of established businesses

3.2.2 To increase the number of viable businesses by

12

encouraging enterprise and improving business start-up

and survival rates.

Section

 Page

3.2.3 To develop key employment sectors which are particularly
12

strong or have growth potential.

3.3
Theme 3 – Enabling local people to achieve their full 13 potential

Key Priorities

3.3.1 Working in partnership to provide greater co-ordination
13

and impact, minimising duplication.

3.3.2 Working with those furthest from the labour market to

13

overcome the barriers preventing them from effectively

engaging in employment.

3.3.3 Effectively engaging with local employers to recruit and
14

train the local workforce.

3.3.4 Ensure Salford residents possess essential and

15

transferable skills.

3.4

Theme 4 – Supporting the social economy

15

Key Priorities

3.4.1

Promote a greater understanding of the social economy
15

and its support structures.

3.4.2

Undertake cross-sector organisational development

16

and capability building to develop more effective

commissioning frameworks

3.4.3

Support innovation and enterprise in the social economy
16

3.4.4

Develop a strategic investment framework and other

16

financial mechanisms which will support the growth of

the social economy sector

SECTION 4 KEY PERFORMANCE INDICATORS

4.1

Key Performance Indicators

17

SECTION 5 DELIVERY

5.1

Delivery

18

SECTION 1 INTRODUCTION AND OVERVIEW

1.1
Introduction

Salford has a strong track record in economic development. This reflects the long standing level of need that has existed and continues to exist today. 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. These activities aim to provide a seamless service that will secure the economic potential of our people, communities and businesses.

This strategy will be dynamic, seeking to achieve the maximum possible amount of change and development to reduce levels of disadvantage and deprivation, whilst recognising the need for sustainable development. Salford faces an exciting and challenging future and it is the aim of the Economic Development Forum to create an economically successful city within a prosperous region, contributing to both regional and sub-regional competitiveness.

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

This strategy has been produced by Salford’s Economic Development Forum and is owned by the Local Strategic Partnership (LSP), Partners in Salford. Many organisations have contributed to its development through working and steering groups, workshops and more informal consultations. By working together we aim to further enhance and progress the activities of Salford Partnership by building on our successes.

1.4
Implementation and Review

Salford’s Economic Development Forum is responsible for the implementation of this strategy. The Economic Development Forum represents the economic arm of the LSP. The Forum is currently chaired by Manchester Enterprises and meets on a quarterly basis. Feeding into the Forum are four thematic sub-groups which address the specific issues surrounding; Supporting Business Development, Investment in the City, Employability and the Social Economy. In driving forward Salford’s economy over the next three years, this strategy is developed around these four key themes.

The action plan will set out the steps that the Economic Development Forum intends to take in support of the strategy. Progress against the action plan will be reviewed annually and the action intended to be taken in the next 12 months and beyond will be specified and measured by key performance indicators.

1.5
Context

This strategy has been developed to meet objectives at all levels. 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.

At the national level, the Government has set out a comprehensive agenda in the Local Government Act 2000 which, places a duty upon councils to prepare a Community Strategy that promotes economic, social and environmental well being. Underpinning this is a commitment from Central Government to tackle deprivation and social exclusion arising from the national strategy for Neighbourhood Renewal and the agendas for social inclusion and welfare to work as well as commitment to deliver Public Service Agreements.

A strong regional agenda has emerged in the North West in the last 5 years, guided by the North West Regional Assembly and the North West Development Agency (NWDA). The North West Regional Economic Strategy (RES) provides the context for the Agency's work and focuses on five major objectives: Business Development; Regeneration; Skills and Employment; Infrastructure; Image. The Business Skills North West Action Plan
 aims to raise productivity and economic performance across the North West through closer integration of business support and skills development. Influencing the regional agenda and helping to deliver it at a local level is vital to the economic regeneration of Salford. This Economic Development Strategy will respond positively to the regional and sub-regional strategies, and as such will contribute to the overall success of the regional agenda.

Salford is a member of the Association of Greater Manchester Authorities
 (AGMA). AGMA was set up to ensure joined-up working across the Greater Manchester region. AGMA has developed a Greater Manchester Strategy to clearly explain and promote the particular and unique issues facing Greater Manchester over the next 10-15 years.

Salford’s Economic Development Strategy seeks to complement these wider strategies.

Locally, Salford is also responding to the wider regeneration agenda through the Salford Community Plan. Salford Partnership has responsibility for overseeing, co-ordinating and monitoring the effectiveness of the Community Plan. The Community Plan sets an agenda for change in Salford from 2001 until 2006 and it acts as a guide for how services are delivered across the city. It describes how change will be achieved by focusing on seven inter-related themes that reflect the priorities expressed by local people.

The above seven inter-related themes are progressed by forums or partnerships that represent relevant working groups across the city. The Economic Development Forum takes responsibility for progressing the priorities and targets within the economically prosperous city theme, with the Economic Development Strategy being the key strategic document informing the forums activities.

Development and investment is guided by the City’s Unitary Development Plan (UDP). Salford’s UDP is currently being reviewed to roll it forward to 2016. One of the UDP’s objectives is to “Maximise employment opportunities for local people.” The UDP is a key document in helping shape and deliver Salford’s Economic Development Strategy and each will have an influence on the other.

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 providing access to a large domestic market of almost 2.5 million people. Salford itself currently has a population of 216,103 but population projections suggest that Salford’s population will decrease to approximately 205,000 by 2021 (ONS 2002).
Salford is ideally placed to play a major role in the Manchester: Knowledge Capital initiative. The initiative has been developed to capitalise on the unique assets of Manchester at the heart of Greater Manchester and the North West. The initiative brings together key public and private sector players such as the universities, local authorities, the Learning and Skills Council, MIDAS, the North West Development Agency, the health and voluntary sectors and representatives from some of the region’s leading edge knowledge-based companies. The initiative will harness and apply Manchester’s strengths in the knowledge economy, in order to bring about significant economic, employment and social benefits across the region.

Salford has been successful in increasing employment and reducing the rate of unemployment. Since 1997, the city’s employment rate has risen from 66.25% to the current rate of 71.2%. The city’s unemployment rate continues to fall and it is becoming more closely aligned with sub, regional and national averages. There have been particularly sharp falls in unemployment in the inner city areas of Blackfriars, Ordsall, Broughton and Pendleton where figures have previously stood at 10% or more. However, 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, which span the range of financial and professional services, manufacturing, engineering and service sector companies. Approximately 79% of these businesses employ 10 people or less. The change in the structure of the national economy with the decline of the traditional heavy manufacturing industries has been mirrored in Salford and employment is becoming increasingly dominated by the service sector. The city is also home to a number of key employment sectors, namely financial and professional services, healthcare, education, construction and the creative and manufacturing industries, identified as priorities in the NWDA cluster programme.
Forecasts for employment growth in Salford are positive. However, there are considerable skills issues that exist in Salford, 28% of the population having low literacy compared to the national average of 24% and 24% have no formal qualifications compared to 16% nationally.

2.2
Key Assets

2.2.1
Location

Salford has a unique location alongside the regional centre. It is located at the heart of Greater Manchester, and extends into Manchester city centre. The city sits at the hub of the transport network with the M602, M60, M61 and M62 motorways all within the city boundaries. There are also excellent rail and air links and Metrolink serves Eccles and Salford Quays.

2.2.2 World class teaching and research facilities

The city is home to Hope Hospital, a major teaching facility and the University of Salford. The University provides educational opportunities across all sections of society and is renowned for its close links with business, industry, the public sector and the local community. It is one of the largest universities in the UK, with 18,000 students.

2.2.3 A world class business location

Thanks to the redevelopment of Salford Quays and business parks such as Northbank Industrial Park, Irlam, Agecroft Commerce Park, Swinton and Wardley Industrial Park, Salford offers a world class business location.

2.2.4
Manchester: Knowledge Capital

Salford offers a wealth of assets to Manchester: Knowledge Capital, from its waterways and cultural infrastructure to its tradition of creativity and innovation.

2.3
Challenges

Whilst Salford has a great deal of strengths, the city also faces several challenges that must be addressed to encourage the economic growth of Salford.

2.3.1 Strengthen the Resident Skill Base

The resident skill base needs to be strengthened if Salford is to achieve the full economic and social potential of Manchester: Knowledge Capital.

2.3.2 Meeting Investor Needs

We must ensure that Salford continues to strengthen its portfolio of employment sites and business accommodation to attract inward investors and support new business start-ups and expanding indigenous companies.

2.3.3 Securing Economic and Social Inclusion

Despite economic success Salford suffers from socio-economic deprivation levels which are amongst the worst in the UK. Salford is ranked 12th out of 354 areas, placing the city in the top 4% most deprived areas in the UK. To address exclusion, we must positively discriminate and encourage participation in economic life.

2.3.4 Worklessness

Although Salford has been successful in raising the city’s employment rate, there is a large pool of potentially untapped talent and knowledge that exists in the city’s inactive population. We must work with the inactive population to overcome the barriers preventing them from effectively engaging in employment.

2.3.5
Increase New Business Survival Rates

In spite of an enterprising population, Salford’s business survival rates are weak, particularly when compared to regional and national averages. We must ensure continued support to new business start-ups to increase survival rates beyond three years of trading.

2.4
Opportunities

· Exploit the city’s assets, particularly, the emerging knowledge economy, research and teaching facilities and business base to promote innovation and high value business support to attract and achieve growth by both inward investors and indigenous businesses.

· Utilise the growth in public and private investment to maximise local economic benefit.

· Tackle dereliction and create high quality landscapes that promote a strong identity and image in and around key gateways, linear corridors and urban centres.

· Unlock the potential of Salford’s inactive population.

· Exploit the potential of strategic investment projects.

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 market changes within international, national and local economies have had a major impact on the lives of Salford people. The changes in methods of working, the shift in the employment base to the service sector, the introduction of new technologies and the knowledge economy have resulted in a new economic structure for Salford.

In response to the new economic structure and to help it prosper and grow, this strategy will progress four key themes to economic development; Encouraging Investment in the City, Supporting Business Development, Enabling Local people to Fulfil their Full Potential and Supporting the Social Economy. These themes are key areas of activity that will need to be delivered at a city-wide level by partners and local communities

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.

Greater levels of prosperity and growth are dependant on both inward and indigenous investment. We need to secure Salford’s economic potential by ensuring that the city has a sufficient allocation of employment land and by developing a variety of employment sites and premises. The needs of indigenous businesses must be considered, whilst at the same time we need to be mindful that employment sites and premises should be developed in line with the emerging knowledge economy, key employment sectors and MIDAS’S targeted marketing activity programme.

Key Priorities

· 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

Salford aims to take advantage of its knowledge assets and work to develop and implement Manchester Knowledge Capital. The aim of Manchester Knowledge Capital is to create an internationally acclaimed “Knowledge Capital” based upon a critical mass of academic excellence incorporating Salford Innovation Park. By working with partners across the “arc of opportunity” – a geographical band stretching from the University of Salford to Piccadilly Station in Manchester in the east and the campuses of the three Manchester Universities to the south - Salford can generate an unparalleled range of learning, employment and commercial spin-out opportunities.

Key Priorities

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

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

Salford is an economically diverse city with many of its wards featuring high on the deprivation index. To address these economic disparities it is necessary to implement targeted area based initiatives across the city. This will involve identifying appropriate funding and working with the Economic Development Forum to promote economic initiatives and encourage and foster partnerships to maximise local benefit.

Key Priorities

· 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
Give direct support to the Manchester Investment and Development Agency Service (MIDAS) to ensure local economic benefit via the generation of investment enquiries and the provision of a fully co-ordinated investment and aftercare service in Salford.

Key Priorities

· 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

Investment and co-ordinated support is necessary if Salford is to maintain a strong business base. Focus will be placed upon improving links between Partners in Salford and local businesses to encourage joined–up partnership working to enhance dialogue and understanding and address key issues identified by businesses.

The need for targeted support should be explored. Further work should be undertaken to identify and support strategically important businesses with growth potential that contribute to sub/regional productivity, provide employment, investment in skills and innovation.

Finance for business remains a key business support mechanism. The Building Purchase and Repair Grant, Business Security Grant, Salford Loan Fund and the DTI’s Selective Finance for Investment provide opportunities for businesses to access funding. Successful take-up of these funding opportunities will encourage improved performance, competitiveness and growth of established businesses. However, future funding is not guaranteed.

Key Priorities

· 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.

Salford is a city with a tradition of enterprise. It performs well in terms of business start-ups but is lagging behind in new business survival rates, particularly by national standards. To address this, new businesses need targeted help through their formative stages in terms of both support and infrastructure, if they are to survive beyond the first critical years.

Key Priorities

· 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

Salford is home to a number of key employment sectors; Financial and professional services, healthcare, education, construction, creative industries and manufacturing and engineering. These sectors provide the critical mass to encourage growth and competitive advantage in the city, as well as providing opportunities for new business start-ups and inward investment. The city will adopt a sector-based approach, linked to the Manchester: Knowledge Capital Initiative, encouraging specialist and focussed assistance to businesses within these sectors.

Key Priorities

· 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

There are many organisations involved in delivering activity related to employability. Therefore, commitment to a joined-up approach, specifically, improved communication, the pooling of resources and effective linkages between partners is vital.

This partnership approach is under-pinned by the Salford Employment Plan and overseen by the Salford Employability Steering Group. The Employability Steering Group is responsible for reviewing existing employability provision and agreeing future priorities.

Key Priorities

· 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.

Salford has a large pool of potentially untapped talent and knowledge that exists in its economically inactive population. Salford has up to 22,000 economically inactive residents who could join the workforce. Many groups of individuals have the perception that work, and indeed training, would make them financially worse off, with wages not matching benefit levels. Solutions to aid the economically inactive need to be targeted and co-ordinated to meet the needs of specific groups of the population.

Key Priorities

· 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.

Skills gaps and shortage occupations have changed over time due to labour market dynamics. Therefore, there needs to be consistent measurement of the skill needs of the local economy to meet current and projected gaps. There needs to be greater clarity about the roles of partners in workforce development. The skills and labour market assessments and information regarding the skills needs of specific sectors need to be linked. The profiles of certain groups, such as ex-offenders and young people, need to be raised, to show companies the benefit of a wide and open recruitment policy. Individuals need to be made aware of vacancies in their area and new employers in Salford should be encouraged to recruit locally. The four big public sector employers in Salford
 need to take advantage of their clout and capacity and undertake a programme of joint-marketing for recruitment.

Key Priorities
· 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

Poor levels of literacy and numeracy are major issues in Salford. It is also highly important that Salford residents possess essential and transferable skills to meet the staffing needs of the local companies in the area. Theses issues must be addressed particularly when looking at current and future skills needs, vacancies, and skills shortages. Hard to fill vacancies particularly affect large and medium sized enterprises and are particularly felt in sale, associate professional and professional occupations. Common causes of vacancies include a lack of technical or vocational skills or a lack of work experience.

There needs to be a partnership approach to learning in the workplace between individuals and their employers, with emphasis on the 4 basic skill area’s of numeracy, literacy, ICT and ESOL
. Employers need to be encouraged to train their staff, particularly if they see no barriers to training. Skills and experience gained in working life perhaps need to be formalised into qualifications.

Key Priority

· 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

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

Local awareness and understanding of the social economy and its potential as a contributor to economic activity in Salford must be enhanced. The profile and understanding of the social economy needs to be developed and maintained within the minds of a number of key constituencies and also within the public mind. It is also important to create a strong support infrastructure which is accessible, has a long term future, is relevant to Salford residents, is well networked and which can draw on the necessary expertise either from within itself or from external sources.

Key Priorities

· 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
Small suppliers are playing an increasingly important role in the delivery of public services. This is set to continue especially because the Government envisages an increasing role for social economy organisations within the wider economy. Potential suppliers, particularly small ones, may be discouraged from tendering for public sector contracts because of a number of real or perceived barriers. The city needs to develop an agreed and consistent approach to the way in which services are commissioned from small and medium sized social economy organisations and the way in which investment is made in one-off projects and small organisations. We also need to develop more flexible and less controlling frameworks for service level agreements between the statutory and social economy sectors.

Key Priorities

· 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

Through key partner, Third Sector Enterprises a fund will be established to provide investment and pump-priming funding to assist established social enterprises to expand. Investment will also be made to encourage start up

enterprises.

Key Priorities

· 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

A detailed rolling financial strategy and framework will be devised supporting a strategic approach to the commissioning of the social economy sector. This will allow investment to be mainstreamed and also for one-off projects.

Key Priorities

· 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.

� Formerly known as the Alliance for Skills and Productivity

� Includes Bolton, Bury, Manchester, Oldham, Rochdale, Salford, Stockport, Tameside,

 Trafford and Wigan.

� Those of working age that are not in employment.

� New Deal for Communities covers Charlestown and Lower Kersal.

� Salford City Council, Primary Care Trust, University of Salford and Salford Royal Hospital’s

 NHS Trust.

� English for speakers of other languages.

� 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

