	
	Open to the public
	ITEM NO.

	
	

	REPORT OF SUSTAINABLE REGENERATION SCRUTINY

	TO THE SUSTAINABLE REGENERATION SCRUTINY

ON MONDAY 12th APRIL 2010

	TITLE:
 FEEDBACK FROM MEETING ON 1st MARCH 2010

	RECOMMENDATIONS:

	EXECUTIVE SUMMARY: This report reviews the matters considered by Strategy & Regeneration Scrutiny on 1st March:-

Sustainable Communities Act

Members requested a further report on the research into the short list of options that have been submitted to government.
Red Rose Forest
Members requested further information on the Manchester Tree Audit, the Mosslands vision and a copy of the RRF Business Plan.

	BACKGROUND DOCUMENTS: Reports to strategy & Regeneration Scrutiny
are published on SOLAR
(Available for public inspection)

	KEY DECISION:
NO

	DETAILS:

	KEY COUNCIL POLICIES: Climate Change

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

	ASSESSMENT OF RISK: Not applicable

	SOURCE OF FUNDING: Not applicable

	LEGAL IMPLICATIONS Supplied by
Not applicable

	FINANCIAL IMPLICATIONS

	OTHER DIRECTORATES CONSULTED:

	CONTACT OFFICER:
Peter Kidd, Scrutiny Support
TEL. NO. 793 3322

	WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

DETAILS

1. Sustainable Communities Strategy.
Following requests from members at the last meeting Councillor Merry. Leader of the council and Martin Vickers, Director of Change attended the meeting to discuss the progress with proposals in response to the Sustainable Communities Act. The Act enables local communities and local authorities to make suggestions for
government action, to help promote the sustainability of local communities.
Although consulted, elected members did not suggest any proposals, however consultation with community committee chairs produced 2 proposals. One regarding the flexibility of business rates and the other regarding positive discrimination for local employment.
As there are a number of similar bids in from other local authorities for work in both the areas outlined, it has been decided to look in detail at these to see if they would deliver the outcomes that Salford would like to see. A piece of work to explore this is underway and should be completed in the next 2 weeks. If the similar proposals meet the objectives, the council will not submit any new proposals but support existing ones. If however the similar proposals do not properly cover the desired outcomes then the leader will work with members and community committee chairs to develop new proposals and look to progress them with central government.

Members discussed several issues.

Locally all parties would support the retention of a proportion business rates to promote the and develop the local economy, however they recognise the difficulties to be faced if this is to happen. Councillor Merry added that this policy change will need to be discussed in other areas notably through the Local Government Association to add strength to the debate and enhance the chance of success.
Members recognise that any attempt to apply restrictions or a quota on employers to employ local residents could have a negative impact on efforts to encourage employers to move in to Salford and could even prompt similar restrictions from surrounding authorities which would be detrimental to Salford residents. They agree with the leader that it was important to consult with, encourage and support employers to engage locals, but also to seek to improve the qualifications and skill base of potential employees to ensure that can make the most of local opportunities.
Members noted the excellent work encouraging local employment at MediaCity in particular the number of construction jobs taken by local people and the number of local suppliers that have benefited. They also acknowledge the work with schools to ensure the curriculum raises aspirations and develops appropriate skills. Transport linkages to employment areas in particular MediaCity were discussed. Councillor Merry is to check if local transport comes under the scope of the Act.
It was agreed that the report on the closer examination of proposals would be shared with members.

2. Red Rose Forest.
A presentation was delivered by Mike Savage, operations manager, from the Red Rose Forest (RRF), a leading environmental regeneration initiative and the Community Forest for Greater Manchester. The RRF is a partnership of Natural England, the Forestry Commission, the metropolitan boroughs of Bolton, Bury, Trafford and Wigan and the Cities of Manchester and Salford. Mike talked about the origins of RRF, the team, its 40 year vision and achievements to date. The RRF is a strategic advisory body looking to improve the quality of life through the green infrastructure in all 6 districts. The RRF is assisted by the charity Community Forests North West (CFNW) who raise money employ staff, obtain land above all deliver on various projects.
Mike covered 12 economic benefits arising from improvements to the green infrastructure, ranging from climate change adaptation and improved productivity to economic growth and tourism. Although working across the region RRF have been involved in Salford in green infrastructure planning along the Bridgewater canal corridor and the Croal Irwell Regional Park, the Mosslands project and the Irwell River Park. Funding is an issue with some of the RRF projects but the benefits are clear the green infrastructure can have a cooling impact as well as helping with flood control and intercepting air pollution. The RRF commissioned a tree audit in Salford, the first stage is complete and forms the basis for a tree strategy there is still a lot of work to do and Salford is behind other authorities in this respect. The RRF also helps contribute to the local climate change action plan, it has been working with the council on the air quality management plan.
As well as planning, the RRF helps manage the green infrastructure, for example by helping landowners with grant applications, it helps preserve biodiversity, by monitoring species such as the black poplar, it has also helped with major projects such as LIVIA, the Meadows and Green Streets Project in Broughton and Caddishead.
The RRF also works to develop the use of products of the green infrastructure such as biomass and timber. Biomass is increasingly seen a sustainable fuel for the future but it is not without supply and demand problems which will have consequences in the near future.
A key area for the RRF is its partnership working, they work with the Greater Manchester Forest Network, developing Skillshare Training, delivering projects e.g.Health Walks Festival, Forest Fever, Fruits of Red Rose Forest, increasing Access & Involvement they also work with local Universities & Colleges. They also keep people informed with up to date communications, publications and their website.
Members discussed and clarified information on several topics;-
The RRF’s relationship with Peel, they will offer advice if asked but are not pro any particular development and are not involved in woods on Peel land.

The Manchester Tree warden scheme was discussed as a good example of such schemes which could be rolled out in other areas. Members requested information on the Tree Warden scheme in Salford.
A discussion on the type of trees planted revealed the RRF guidance, ‘the right tree for the right place’ which ensures that colour, leaf fall, and restricted root growth are considered prior to planting. The RRF also look for ‘the right place for the right tree’, there is a need to plan for planting new and replacement large trees where they best fit in to the locality given environmental considerations and benefits to the wildlife.

They clarified the methodology of the tree survey.
Member also discussed performance how the RRF were progressing against there targets. Original, ambitious targets were set 20 years ago and as times have changed they have been revised and updated. Mike will circulate a copy of the current business plan for information.
The Mosslands project is of particular interest to several members, Mike will circulate

the vision document.

3. The Work Programme.
Needs altering to take account of comments
4. Forward Plan

Progress with Item 10 will be checked.
5. Report from previous meeting

This was approved. The definition of affordable housing will be circulated.
6. Any Other Business

7. Members attendance

	Councillor
	7th Dec
	1st Feb
	1st Mar

	Cllr. J. Dawson (Chair)
	A
	√
	√

	Cllr. S. Cooke
	A
	√
	N/A

	Cllr. J. Ferguson
	√
	√
	√

	Cllr. M. Ferrer
	A
	√
	A

	Cllr. R. Garrido
	√
	√
	√

	Cllr. R. Houlton
	N/A
	N/A
	√

	Cllr. A. Humphreys
	√
	√
	√

	Cllr. D. Jolley
	√
	√
	√

	Cllr. B. Lea
	√
	√
	A

	Cllr. I. Lindley
	√
	√
	√

	Cllr. G. Wilson
	√
	√
	√

PAGE
5

