	PART 1
(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE ASSISTANT DIRECTOR (ECONOMIC DEVELOPMENT)

LEAD MEMBER BRIEFING (CHIEF EXECUTIVE DIRECTORATE)

Date: 26th Sept 2005

TITLE:
Salford City Council’s comments on the draft Regional Economic Strategy (RES)

RECOMMENDATIONS:

That the attached comments are endorsed as an appropriate respose to the draft RES.

EXECUTIVE SUMMARY:
The RES is the region’s rolling 20 year strategy to shape the future economic direction of the North West. It is reviewed every 3 years and stakeholders are being asked to comment on an updated draft RES.

The draft RES sets out an overall vision for the region and an overall economic strategy. It analyses the economy using 5 themes; business, skills and employment, regeneration, infrastructure and quality of life. Each theme sets out what the RES is trying to achieve, where the region is now and those activities needed to achieve the aim. These activities are those needed to achieve on-going incremental economic growth and those that are vital for the North West to focus effort on to transform the economy.

Salford’s Economic Development Forum and senior managers from Salford City Council have been consulted to develop the attached comments.

Overall, we are pleased with the content of the draft RES and we feel it provides a positive way forward for Salford for the next three years. The issues, aims and activities contained within it are consistent with those identified in the recently updated Salford Economic Development Strategy. We are particularly pleased to see that Salford is specifically mentioned in the draft RES around the issues of: 1) Increasing the proportion of the workforce with basic skills required to work, 2) Tackling worklessness and unemployment in deprived area’s within and close to area’s of economic growth by linking people, jobs and training, 3) Supporting the Regional Spatial Strategy policy giving primacy to Manchester and Salford.

BACKGROUND DOCUMENTS: None

ASSESSMENT OF RISK:

None

LEGAL ADVICE OBTAINED:
N/A

FINANCIAL ADVICE OBTAINED:
N/A

CONTACT OFFICER:
Louise Slater, Economic Development Officer, 793 2189

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

KEY COUNCIL POLICIES:
Salford Economic Development Strategy 2004/7

 DETAILS (Continued Overleaf):

RES Comments

General Comments

· The draft RES up many of the issues that have recently been highlighted as economic priorities in Salford in the Economic Development Strategy 2004/7.

· Would like to see more emphasis on the regions strengths. Currently the strategy details the region’s weaknesses and suggests how they can be addressed. The strategy should also focus on the key opportunities that the Region can act and deliver upon.

· Layout easy to read and digest.

· Pleased to see that key social and environmental benefits have been considered and form part of the strategy. Also that skills for life, creating more and better jobs, enabling people to access work and helping disadvantaged communities are key to achieving the overall vision as these are important issues for Salford.

Business

· The aims and activities are consistent with the needs, assets and aspirations set out in Salford’s Economic Development Strategy 2004/7.

· Pleased to see that Manchester: Knowledge Capital has been recognised in this section but would have liked it to take higher profile in the strategy.

· We applaud that “Developing an enterprise culture and job growth especially in underperforming locations and communities” is set out as a key activity in the RES. Again, this is key priority for Salford, particularly surrounding business survival rates – post 2 years.

· We would suggest that cultural industries are covered in this section rather than the Quality of Life section.

Skills and Employment

· The aims and activities are consistent with the needs and aspirations set out in Salford’s Economic Development Strategy 2004/7.

· Pleased to see that Salford is specifically recognised as an area that needs to increase the proportion of the workforce with basic skills required to work. We would like to see funding made available specifically for Salford to address and turn around this issue.

Regeneration

· The aims and activities are consistent with the needs and aspirations set out in Salford’s Economic Development Strategy 2004/7.

· We welcome that the number of people in receipt of incapacity benefit is recognised in this section. This is a major issue for Salford and we would like to do specific work around this to reduce levels in the city.

· Glad to see that the role of CRDP’s
 have been recognised and that the RES encourages their on-going development.

· Pleased to see that Salford is identified as an area that has particular concentrations of worklessness. Again would like to see funding attached to this to specifically tackle this problem.

Infrastructure

· Would like to see activity 3 “Providing appropriate sites and premises for development across the region” given more weight in this section. This would be particularly useful in current/future Salford projects such as Port Salford, Manchester: Knowledge Capital, Eccles town centre.

· Regarding the RSS
, pleased to see that Manchester and Salford have been identified as having key roles as drivers in the regional economy as such will have first priority for development and resources.

Quality of Life

· Pleased to see that enhancing the regions image is identified as a key activity.

� City Region Development Programmes

� Regional Spatial Strategy

5

