	Part One open to the Public
	ITEM NO.A2

REPORT OF

Lead Member for Culture and Sport
TO

Cabinet
ON

8 March 2011
TITLE:
A Framework for the Improvement and Efficiency of Library Services
RECOMMENDATION:
1. That Cabinet considers and comments on the framework within which the Libraries and Information Services being improved are considered, which has been agreed by the Lead Member for Culture and Sport.

2. That the Framework be adopted as a basis for progressing consultations on the budget options with Salford Community Leisure.

3. Also to note the following reports (attached):

3.1 Libraries Good Practice Checklist

3.2 Libraries Context Statement
EXECUTIVE SUMMARY:

As part of the budget setting process and consideration of a savings and efficiencies programme, CHSC has developed an overall framework and a set of proposals for improving the efficiency and delivery of Culture and Leisure throughout the City for 2011/12 onwards. These proposals are also set within the Council’s overall strategy for Culture, Leisure and Sport, ‘Inspired in Salford’.
During January 2011 there is consultation on these proposals taking place. There is a Statutory Duty that relates to Library Services and the City Council needs to be particularly mindful about potential challenges to the approach it is taking in respect of the improvement and efficiency of the Libraries and Information Service.
Having taken into account the outcomes and guidance of the Local Inquiry into the Public Library Service at Wirral MBC 2009, more recent statements from Government Ministers and internal City Council Legal advice, a checklist of good practice criteria has been prepared. Work planned against this will continue to be taken forward.
Culture and Leisure Services have also undertaken a Strategic Needs Assessment and a Community Impact Assessment for Culture and Leisure. The Lead Member considered a number of these reports on 17 January 2011.

BACKGROUND DOCUMENTS:

(Available for public inspection)
Libraries Good Practice Checklist (Appendix 1)
Libraries Context Statement (Appendix 2)
Strategic Needs Assessment for Culture and Leisure (Appendix 3)
Community Impact Assessment for Culture and Leisure (Appendix 4)
 KEY DECISION NO
DETAILS:
KEY COUNCIL POLICIES:

Sustainable Community Strategy 2009 – 2024

Inspired In Salford Culture and Sport Strategic Alliance

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS
A Strategic Needs Assessment for Culture and Leisure has been prepared (attached).
ASSESSMENT OF RISK:

Medium Risk – Challenges over many of the Culture and Leisure Efficiency and Improvement proposals are likely to emerge once consultations take place. The use of the Framework will help us consider the feedback and possible options that may emerge out of this process.
SOURCE OF FUNDING: Library Services are funded from existing budgets within Community, Health and Social Care and this includes a management fee payable to Salford Community Leisure.
LEGAL IMPLICATIONS Supplied by Tony Hatton from Salford City Council Legal Services.
FINANCIAL IMPLICATIONS Supplied by: Dianne Blamire

There are no specific financial implications relating to this report, however the framework for the improvement and efficiency of Library Services will support the delivery of the Culture and Sport efficiency programme.
The 2011-12 budget includes a savings proposal for Salford Community Leisure Service Redesign of £0.910m in 11-12 rising to £1.373m in 12-13 and £1.770m in 13-14. Efficiencies within the Library Service will contribute to the achievement of these savings targets and financial projections will be developed as the detailed plans progress.
OTHER DIRECTORATES CONSULTED:
CONTACT OFFICER:
Andy Howitt
TEL. NO.
0161 793 2243
WARD(S) TO WHICH REPORT RELATE(S):
Key Considerations in providing a ‘comprehensive and efficient’ Library service under the Public Libraries and Museums Act 1964.

	Requirement
	Progress
	Further Action

	1. A statement of what the service is trying to achieve

	Libraries ‘Context’ Statement Dec.2010

	Discuss paper at Corporate Management Team Jan. 2011

	2. A description of local needs, including in general and specific needs of adults and children who live, work and study in the area

	Salford City Council Strategic Needs Assessment for Culture and Leisure completed Jan. 2011

Salford Joint Strategic Needs Assessment 2010; used as a context document for the above

Sustainable Community Strategy 2009 – 2024 ; also used as a context document for the above
	Discuss at ‘Inspired In Salford’ Culture and Sport Strategic Alliance quarterly strategic review meeting Jan. 2011

	3. A detailed description of how the service will be delivered and how the plans will fully take into account the demography of the area and the different needs of adults and children in different areas (both in general and specific terms)
	Salford Community Leisure Libraries and Information Service Business plan April 2010 – March 2011

Culture and Leisure Strategic Management Team Business Plan 2011/12

Salford City Council Neighborhood Action Plans

Salford City Council Community Impact Assessment for Culture and Leisure completed Jan.2011
	To be completed January 2011

To be aligned to the Culture and Leisure Strategic Management Team Business Plan 2011/12

	4. The resources available for the service, including an annual budget

	Salford City Council CHSC Culture and Leisure Strategic Management and Development Plan.

	

	5. Consultation

Work with a wide range of groups and library users
	Big Listening Survey

Library Users Surveys

Consultation

Comments/Complaints

Gateway Centre feedback

Quarterly Performance SCL Review information

Member, Employee and User Consultation January / February 2011

	Ongoing work

Key documents

A Local inquiry into the Public Library Service provided by Wirral MBC

http://webarchive.nationalarchives.gov.uk
Letter from Ed Vaizey Minister for Culture, Communications and Creative Industries 3/10/10

Future Libraries programme

http://www.mla.gov.uk/what/programmes/the future libraries programme

Public Libraries and Museums Act1964 Chapter 75

http://www.legislation.gov.uk
Libraries Context Statement

(A statement of what the service is trying to achieve)

The Libraries and Information Service in Salford is an essential element in the Council’s effort to create the best possible quality of life for its people and contributes to every element of the Sustainable Community Strategy 2009 – 2024.

The Service enjoys a significant presence in a developing infrastructure of high quality iconic buildings at the heart of local communities.

In Salford the Libraries and Information Services have a tradition of being respected and trusted by people of all ages and from all communities. The services offer a range of opportunities:

· Enhancing learning, literacy and creativity

· Sponsoring well being and mental health

· Programmes supporting children, young people and older people

· Promoting independence, prosperity and employability

The network of Libraries and its mobile/outreach functions are hugely important to social inclusion and community cohesion in Salford.

Salford council is working to identify substantial savings following the local government settlement announcements in December.

In Salford, the savings are expected to exceed £40m in the first financial year as the council comes to terms with a budget reduction of around 15 per cent, and not the 8.5 per cent quoted in reports during December 2010. The reality is that a number of grants allocated to some of the most vulnerable residents in the city will also be lost, resulting in a larger overall reduction.

There is no doubt that the council faces some difficult decisions, £19m of potential savings have already been identified as part of ongoing efficiency plans. The priority in Salford is to minimise the impact on frontline services, particularly those provided to vulnerable members of the community. In many areas more efficient working methods are being adopted to lower costs with minimal impact on services. The 2011/2012 budget will be finalized by 16 February 2011.

In order to maximise the contribution of Library and Information services in achieving corporate objectives over the coming years, the service must maintain its current momentum of continuous modernisation whilst working within the context of public service reform, and managing a reduced budget.

To do this we will develop our services differently to do more, better, for less.

The development of the following specific approaches and the SCL Improvement and Efficiency and Improvement Programme 2011 – 2014 will mean that residents will have continued access to improving and developing services:

Approach

· Salford will participate in the Manchester/Salford City Region Culture and Sport programme, including the Future Libraries programme, Better Life Chances pilots and cross boundary/co-production local authority work.

· Salford Community Leisure (SCL) now provides an umbrella for the whole of the Council funded universal culture and leisure services so libraries will not be developed in isolation. There will be capital investment in the City’s Library and Fit City Leisure Centres; co-locating services to align and develop libraries with community culture, sport and heritage development work. This will improve facilities whilst making efficiencies and increasing income. This will include service and staff redesign in a number of community libraries, improving customer care whilst building on further use of self-service booking, printing, issues and online facilities.

· The Gateway model, developed in Salford in Walkden, Eccles and Pendleton proves that a mixture of services from the PCT, Council and other partners can work together to provide enhanced services locally. This model will be continued in the development of the Broughton Hub. Options to include library services in sports centres, shops, supermarkets, primary schools and children’s centres will be investigated and any new services will be

· Work will continue within the City’s Neighbourhood Management structures as Salford Community Leisure are a partner in delivering community action plans that are designed in consultation with local people.

· Universal reading provision and reading development services make an immeasurable contribution to personal development and increased aspirations, a well informed society, mental and emotional stability and general well –being.

· Free access to the Internet contributes to personal and skills development, learning, homework, job seeking, worldwide contact for new residents, and immigrants and refugees. The People’s Network allows this to happen in a City with relatively low PC ownership.

· Specialist mobile library services will be reviewed and continued to the housebound, disabled people, the visually impaired and other targeted groups. The value of these services in terms of mental wellbeing, access to information and as part of the social care early warning system is invaluable.

· Programmes of specialised services for children and families – increasing literacy, attainment, wellbeing etc through the Schools Library service and Book Start programmes, story time and community activities.

· Advice and information – libraries have always been sources of information and signposting. This will be enhanced via links to the corporate customer care and personalisation agendas.

· Libraries offer a neutral, friendly, safe environment for people of all ages, all provided locally, within walking distance at a neighbourhood level – libraries are usually the only ‘face’ of the council in the area.

Key Elements of Salford Community Leisure Efficiency and Improvement Programme 2011- 2014:

Charlestown Library (Albion Library) - close the library, promote the use of Pendleton Gateway (less than half a mile away) and provide a new self service library at Salford Sports Village (to plug the gap in the current network of library provision), and make associated savings on property management costs.

Ordsall Library – relocate to Fit City Ordsall, extend opening hours significantly and reduce property management costs,

Hope Library – close and promote use of Eccles and Pendleton Gateway Centres, reduce property and management costs,

Clifton Library – adaptation to the building, extend opening times, reconfiguration of staffing and reduce running costs.

Boothstown Libraries – adaptations to the building (part financed by SCL, part of a larger planned scheme involving co location with Children’s Services and Community Services and DDA improvements) and reduce running costs.

Swinton Library – close and relocate to the centre of Swinton (preferably co located with other services in a multi – service/Gateway type setting).

Irlam and Cadishead – Irlam and Cadishead Libraries relocate to Fit City Irlam, extend opening hours significantly and reduce property management costs.
Library Book fund – reduce level of funding.
Income generation – Worsley Library income from using it as a community venue, and in Libraries in general increased income from merchandising and Library/SCL club opportunities.

STRATEGIC NEEDS ASSESSMENT – CULTURE & LEISURE (DRAFT)
1. Context of demographic, social and economic change

“The key drivers for improving health and wellbeing and reducing inequalities are improving life expectancy, reducing infant mortality and improving health and wellbeing outcomes. Whilst the overall health and wellbeing of people living in Salford is improving, it is improving at a slower rate than many areas in England and so the gap between Salford and England for life expectancy at birth is increasing. There are also wide variations in the health and wellbeing of people within the city.” (Salford City Council Joint Strategic Needs Assessment, 2010)

The current need for efficiency savings and improvements in culture and leisure provision must be looked at in the context of demographic, social and economic change in Salford and nationally.
· Growth predictions predict a rise in Salford’s population from the current 226,600 to 235,300 in 2015 and then again to up to 252,000 by 2025. (Source: PANSI (Projecting Adult Needs and Social Information System))
· The number of people who are aged 65 or over in Salford is projected to increase from the current 33,500 to 35,500 in 2015 and then again to 39,500 in 2025 and 43,300 in 2030. (Source: POPPI - (Projecting Older People Population Information System))
· The total population aged 65 and over with a limiting long-term illness is predicted to increase from the current 18,539 to 19,602 in 2015 and 22,022 in 2025. (Source: POPPI - (Projecting Older People Population Information System))
· The total population aged 65 and over with dementia is predicted to increase from the current 2,392 to 2,543 in 2015 and 3,015 in 2025. (Source: POPPI - (Projecting Older People Population Information System))
· Between 2008 and 2018 the number of children in Salford aged under 5 is forecast to increase by around 1,500, which is more than 10%. By 2018 the number of 5 to 14 year olds is also forecast to increase. (Source: Salford City Council Joint Strategic Needs Assessment)

· Not only has there been a rapid growth of the Black and Minority Ethnic (BME) population as a whole, but there is a greater diversity of communities. The mid -2007 population revised the 2001 percentage of 3.87% to 7.99%. (Source: Office of National Statistics)

· The proportion of non-white pupils in Salford schools census suggests an increase of non-white British pupils from 6.53% in 2003 to 13.2% in 2008. (Source: Salford School Census 2007-8)
These social and demographic changes will lead to greatly increased need for critical social and health care interventions and cause increased demand for and pressure on public services and budgets unless addressed early through preventive action and intervention. Examples of such preventive activities currently delivered and commissioned by Salford City Council include:

Healthy Hips and Hearts - sessions delivered by officers and volunteers with groups of older people across the city help to improve balance, reduce and prevent falls, increase participation levels and increase knowledge of health issues. The Heritage Services has developed strong links with this initiative to deliver reminiscence sessions to increase mental wellbeing in older people.
Bookstart - a national programme that encourages parents to share and enjoy books with their children from an early age. The first five years are the best time for learning to talk and most children's language comes from adults close to them. Sharing books with babies and toddlers increases language skills and helps them to understand the world around them. Babies and toddlers who love books begin reading sooner and have a better start at school.
2. Research and evidence
a. The Foresight Report: ‘Mental Capital and Wellbeing’ (www.bis.gov.uk/foresight)
A panel of 400 scientists have concluded that five simple steps incorporated into daily life can fortify mental health. This can contribute to a more productive and fulfilling life.

They identified ‘five steps to happiness’:

· Connect – Developing relationships with family, friends, colleagues and neighbours will enrich your life and bring you support.

· Be active – Sports, hobbies such as gardening or dancing, or just a daily stroll will make you feel good and maintain mobility and fitness.

· Be curious – Noting the beauty of everyday moments as well as the unusual and reflecting on them helps you to appreciate what matters to you.

· Learn – Fixing a bike, learning an instrument, cooking – the challenge and satisfaction brings fun and confidence.

· Give – Helping friends and strangers links your happiness to a wider community and is very rewarding.

People access these five steps to happiness in different ways, through universal, targeted and intensive services. The most efficient and effective use of public resources is to enable and support access to universal services, preventing wherever possible the need for costly targeted or intensive interventions. This is shown in the Inverted Triangle of Care model.

b. The Inverted Triangle Of Care
[image: image1.emf]Community strategy

Engagement, empowerment, environment,

safety, housing, learning

Promotion and well-

being policies

Specialist

care

Citizens

Individuals,

families,

communities

Direct users & carers

Promoting independence and preventing deterioration

The inverted triangle of care – The Next Steps:

Citizenship, Inclusion and Independence

Health,

social care,

housing

Key to maintaining levels of service and provision in the face of a decreasing budget will be to, wherever possible, keep people higher up the inverted triangle of care, or to move people in or at risk of being in need of critical care back up the inverted triangle. People participating daily in positive activities, including culture and leisure activities, has a clear role to play in this.

By widening opportunities to participate and access universal cultural provision, mental and physical health and wellbeing of people in Salford can be maintained and improved. Such engagement also has clear preventive benefits, meaning fewer people require costly critical care interventions and targeted initiatives.
Given the breadth and diversity of communities and need in society, services can never be truly universal; what must be strived for instead is a model where provision is provided at a level proportionate to the need and disadvantage of a given area or community. The Marmot Review (www.marmotreview.org) discusses this concept of proportionate universalism:

“Focusing solely on the most disadvantaged will not reduce health inequalities sufficiently. To reduce the steepness of the social gradient in health, actions must be universal, but with a scale and intensity that is proportionate to the level of disadvantage. We call this proportionate universalism. “
c. Public Health

The Public Health White Paper, “Healthy Lives, Healthy People” transfers responsibility for public health to local authorities, with the aim of making it easier for people to make healthy choices and live healthier lives.

In responding to the Public Health White Paper, Richard Jones, President of the Association of Directors of Adult Social Services (ADASS), stressed ADASS’s commitment to:

· Working with people as active citizens to ensure they are supported to take responsibility for themselves, their health and wellbeing,

· Building preventive and community-based supports to ensure that people stay connected and contribute to their communities.

· Aligning the way public services come together to deliver better outcomes.

Salford City Council has a number of key strategies around health and wellbeing, including the Healthy Weight Strategy, Alcohol Strategy, Tobacco Control Strategy, Health Inequalities Strategy, Sexual Health Strategy, Heart Strategy, Joint Strategy for Growing Older in Salford and the five key strategies of Every Child Matters.
“Our approach to creating a healthy city will be centred on prevention rather than cure. We will promote behavioural change and empower individuals, families and communities to take responsibility for their health and wellbeing and to access information and support when they need it.” (Connecting People to Opportunities, Salford’s Sustainable Community Strategy 2009 – 2024)
3. Future trends in culture and leisure services and provision

Over the next 3-5 years the public sector will become less of a provider of culture and leisure services, moving instead to strategic commissioning roles, working through an increasingly mixed economy with key roles for providers from the community, voluntary and education sectors. This process has already commenced in Salford, for example with the closer working between Salford Community Leisure, The Lowry, Working Class Movement Library, etc.
Providing information to residents about culture and leisure services and provision, particularly at neighbourhood level, will be critical in ensuring that the universal offer is known about and able to be accessed by all residents, particularly those who have traditionally been difficult to engage – who are also often those residents who are most socially deprived and/or isolated and have the highest levels of health inequalities. Information and advice is the starting point for an individual’s contact with the council. It is particularly relevant to the top of the triangle, with close links to the prevention agenda.

Working at neighbourhood level to bring opportunities as close to people as possible and supporting and encouraging residents to access these opportunities will ensure that the level of service is, wherever possible, maintained. This can best be achieved by working together with local communities and others to achieve outcomes, as well as linking with wider strategies and initiatives, such as:

AGMA City Region
The Manchester Strategy, developed out of the Greater Manchester Economic Review, is an important document for all Greater Manchester authorities. One of the key issues coming out from the review was the low level of skills and aspirations throughout most of Greater Manchester, associated with levels of disadvantage.

The review asserted that there is a need for a variety of public services that are better co-ordinated in order to improve people’s life chances, especially in areas of disadvantage. Culture and leisure has a potentially crucial role to play in this, especially at a very local neighbourhood level.

Personalisation
A key strand of the city council’s work around Adult Social Care, Personalisation takes into account the individual needs of different people and groups. Culture and Leisure has the potential to play a key role in the Personalisation agenda, enabling, encouraging and supporting residents to access opportunities to enhance their wellbeing through engaging in cultural activity.

APPENDIX I: Summary of existing strategies & priorities

· Salford’s Sustainable Community Strategy 2009-2024;

· Salford City Council Pledges;
· Salford City Council Cabinet Workplan;
· Salford’s Joint Strategic Needs Assessment;

· Neighbourhood Management;
· Building Better Neighbourhoods;
· Community Action Plans;

· Community Cohesion;

· Health Promotion and Wellbeing Strategies;
· Commissioning for Personalisation;
· ‘Think Efficiency’ work streams;

· Better Life Chances;

· Every Child Matters;
· Inspired In Salford Strategic Alliance and Framework.
Community impact assessment form

[image: image2.jpg]

	Community impact assessment screening process

	Person(s) responsible for the assessment

(Please note that it is advisable that you undertake your community impact assessment in a group)
Andy Howitt

	Directorate
	 FORMDROPDOWN
(double click)

	Name of function to be assessed (this can be a policy, procedure, strategy or service)

Salford Community Leisure: service redesign

	Date of assessment 15/12/2010
	Is this a function that is new Yes

	1. Please provide a brief description of the function or the proposed change to the function
Reduction in the City Council’s management fee to SCL and reductions in related property budgets in Community Health and Social Care, SCL to achieve efficiency savings and improvements through the redesign of culture and sport services (these include, Fit City Centres; Libraries, Arts Development, Salford Museum and Art Gallery, Ordsall Hall).This programme will include: integration and co-location of arts, heritage, libraries and sports services; a re-examination of associated property needs and arrangements; and capital investment (by SCL) to achieve new income streams. This programme will reconcile the requirement to reduce the overall level of revenue investment required from the City Council, in response to the Government’s 2010 Comprehensive Spending Review, whilst maintaining and improving cultural and sport services and opportunities that help the City achieve its overall priorities for the city and its citizens.

	2. What are the aims of the service, strategy, policy or procedure?
It is important to get this right as they will be the focus of the impact assessment
i To stimulate the interest of more Salford residents to participate in cultural and leisure activity as part of daily life.

ii To improve the range of culture and leisure opportunities within neighbourhoods throughout Salford.

iii To create opportunities for people from the most disadvantaged backgrounds and neighbourhoods in Salford to participate in cultural and leisure activity.

iv To support the integration of culture and leisure provision within major regeneration programmes, including Salford Quays; Chapel Street; Lower Broughton; Pendleton; and Salford West.

v Promote the use of culture and leisure activity as part of coordinated multi-service programmes of work at city and neighbourhood level to help connect targeted groups of Salford residents to educational, training and job opportunities.
Many services will remain unchanged. Where provision is ending or reducing, alternatives are to be put in places as part of service redesign to ensure that the service is maintained and, in a number of cases, improved.

Commissioning and provision will move towards more neighbourhood working, with the effect of taking opportunities to take part in and influence provision and services for local communities.

Consultation takes a number of forms in the current way of working and proposed service redesign, for example:

· Salford Community Leisure with neighbourhood stakeholders, including Neighbourhood Management Teams and Community Committees
· Salford Community Leisure’s annual planning and prioritisation process, carried out at neighbourhood level
· The local authority is also looking to develop more sophisticated commissioning of culture and leisure at neighbourhood level, linked with neighbourhood working arrangements in Salford, enhancing communication with groups at local level to assess their needs and priorities.
· Both the city council and Salford Community Leisure take into account Community Action Plans in commissioning, planning and providing services.
Salford Community Leisure will consult on the plans from January – March 2011. At the same time the local authority will assess the views of local people about the proposals.

	3. If you are considering a strategy or service, please list any related policies
Salford's Community Plan "Connecting People to Opportunities" 2009 - 2024;

"Inspired in Salford" - Culture and Sport Strategy for Salford;

City Council Cabinet and Corporate Plan;

Better Life Chances Pilots (in Broughton/Cheetham; Little Hulton and Winton);

Community Health and Social Care Directorate Priorities for 2011- 12

	4. Please list any group who has an interest in or who will benefit from the function (this can include service users, stakeholders, beneficiaries).
Citizens, service users, service providers, local communities, Salford CC, Salford PCT

	5. Please list any aspects of your service or policy which are delivered externally or with external partners.
All aspects of this service will be delivered by Salford Community Leisure.

	6. Is there any evidence of higher or lower participation or uptake by different groups?

Socio-economic FORMDROPDOWN
 Race FORMDROPDOWN

Age FORMDROPDOWN
 Religion and/ or belief yes
Disability FORMDROPDOWN
 Sexual identity don’t know

Gender FORMDROPDOWN

	7. Is there any evidence that different groups have different needs, experiences, issues and priorities in relation to this function?

Socio-economic FORMDROPDOWN
 Race FORMDROPDOWN

Age FORMDROPDOWN
 Religion and/ or belief FORMDROPDOWN

Disability FORMDROPDOWN
 Sexual identity FORMDROPDOWN

Gender FORMDROPDOWN

	8. Is there an opportunity to better promote equality and diversity or better community relations for the following groups, by working with others? e.g. partners, community and voluntary groups

Socio-economic FORMDROPDOWN
 Race FORMDROPDOWN

Age FORMDROPDOWN
 Religion and/ or belief FORMDROPDOWN

Disability FORMDROPDOWN
 Sexual identity FORMDROPDOWN

Gender FORMDROPDOWN

	9. Have consultations with relevant groups, organisations or individuals indicated that this policy creates problems that are specific to them?

Socio-economic don’t know Race don’t know

Age don’t know Religion and/ or belief don’t know
Disability don’t know Sexual identity don’t know

Gender don’t know

	If your have answered ‘yes’ to the last four sections you will need to complete the rest of the form, If you have answered ‘no’ to them please complete the next box and return to your directorate equality lead officer.

	Comments      
Date sent to directorate equality lead officer      

	Screening received and reviewed by directorate equality lead officer

Name       Date       Signed

	Full community impact assessment

	Narrowing the gap – socio-economic inequality

	Please consider the following areas… FORMDROPDOWN

	1. How does the service ‘narrow the gap’ and reduce the extent to which outcomes are dependent on income?
Reducing health inequalities – health inequalities are closely linked to income and are reduced by giving people in deprived areas and on low incomes the opportunity and support to take part in positive activities, benefiting mental and physical wellbeing, and raising aspiration and motivation.

The opportunities are also afforded to signpost users into healthy positive activity and other services to foster better life chances, such as training, education, volunteering and employment.

Much of the provision around culture and leisure is in the heart of the city’s most deprived communities, making culture and leisure geographically accessible to people in such areas and on low incomes.

	2. Please list any barriers which may prevent people from low income backgrounds from achieving positive outcomes from the function

i. Services ended or reduced.

ii. Prices too high

iii. Activities too limited

iv. Services or facilities geographically inaccessible.

	3. Please detail how these barriers may be overcome.

i. The proposals are not to end or reduce services but about redesigning services and finding alternative ways of achieving the same or better outcomes for Salford residents.

ii. SCL’s pricing policy ensures activities and services are carefully priced, plus there are always concessionary prices for people from low income backgrounds. Libraries and museums remain free.

iii. The general trend of co-location advocated in the plans for service redesign will widen the scope of activity that will be offered, rather than limiting it.

iv. The proposal keeps most facilities in the heart of communities, including disadvantaged ones, through redesign and co-location.

	4. Please list any baseline income data and analysis which indicate that deprivation issues are relevant to your function

Office of National Statistics

National Indices of Deprivation

Sport England “Active People” market segmentation survey (http://www.sportengland.org/research/active_people_survey.aspx)

Arts Council England market segmentation survey (http://www.artscouncil.org.uk/about-us/research/arts-based-segmentation-research/)

	5. Please provide evidence of how services are targeted or designed based on our knowledge of need and deprivation

Through targeted programmes aimed at a particular need or aspect of deprivation, e.g.

· Active Lifestyles programme

· Mobile Library Service

· BookStart

· Gateway Centres
· Work with Neighbourhood Management Teams, e.g. young people at risk of dropping out of education in Eccles.

	If your policy is relevant to narrowing the gap, please continue to complete this section.

	6. Please list any data or evidence you have which demonstrates access of service and benefits

     

	7. Does this data show that any groups access the service more/less?

     

	8. Does this data show any better or worse outcomes are achieved from the service for different income groups?

     

	9. Can any unfavourable impacts be justified?
     

	 Age

	Please consider the following areas… FORMDROPDOWN

	1. Please list any barriers that service users may encounter when accessing services as a result of their age

Provision is being designed for people of all ages, for example:

Libraries: Bookstart and specially designed sections for children in Gateways and libraries in Irlam and Little Hulton. Toilet facilities can be a barrier for older people; these have been improved in many facilities to enable older people to more easily visit and use the service.

Sport and Leisure Centres are designed with all age groups in mind, e.g. Changing Villages to assist families to get changed together and facilitate young people to take part.

One barrier is communication and promotion of the service, to raise awareness and confidence particularly in older people about using the services on offer.

	2. Please list any barriers which may prevent people from achieving positive outcomes from the service as a result of their age
None.

	3. Please detail how these barriers may be overcome.

Neighbourhood model – working in the community with different groups to provide information and support, role models, etc.

	4. Please list any baseline data or evidence you have e.g. census data
SCL visitor figures

Census data

JSNA

	5. Please list any data or evidence you have which demonstrates service users accessing the service

SCL visitor figures

	6. Does this data show that any groups access the service more/less?

Older people tend to access Fit City sites slightly less on a proportionate to population basis.

	7. Does this data show any better or worse outcomes are achieved from the service for this group?

No.

	8. Can any unfavourable impact be justified?
N/A

	Disability

	Please consider the following areas… FORMDROPDOWN

	1. Please list any barriers that service users may encounter when accessing services as a result of their disability

Physical – geographical proximity, accessibility of buildings, etc.

Non-physical – availability of information, confidence, motivation, aspiration, etc.

	2. Please list any barriers which may prevent people with disabilities from achieving positive outcomes from the service as a result of their disability.

Once people have accessed the service/facility disability is not an issue in achieving positive outcomes.

	3. Please detail how these barriers may be overcome.

The co-location planned through the proposed service redesign will make buildings and services more accessible, and we will continue to improve over time in partnership and consultation with disabled communities and individuals (for example, through Personalisation).
Physical barriers – modifications to existing buildings, good design of any refurbishments, training of staff to effectively support disabled people to access services and achieve positive outcomes.

Non-physical barriers – clarity and appropriateness of communication and service promotion, including to hearing-impaired, visually-impaired and learning disabled residents to ensure the services on offer and support available to use them is fully communicated and that all members of the community receive this information.

	4. Please list any baseline data or evidence you have e.g. census data
SCL visitor figures

Census data

JSNA

	5. Please list any data or evidence you have which demonstrates service users accessing the service

SCL visitor figures

	6. Does this data show that any groups access the service more/less?

No

	7. Does this data show any better or worse outcomes are achieved from the service for this group?

No

	8. Can any unfavourable impact be justified?
N/A

	Gender

	Please consider the following areas… FORMDROPDOWN

	1. Please list any barriers that service users may encounter when accessing services as a result of their gender

For a small percentage of users, gender may be a factor in experiencing barriers in sports centres around the culture of a particular centre or part of it, and issues around changing facilities.

	2. Please list any barriers which may prevent people from achieving positive outcomes from the service as a result of their gender

None.

	3. Please detail how these barriers may be overcome.

Gender-specific sessions, inductions, staff training and attitude, gender-specific and/or family friendly changing facilities.

	4. Please list any baseline data or evidence you have e.g. census data
SCL visitor figures

Census data

JSNA

	5. Please list any data or evidence you have which demonstrates service users accessing the service

SCL visitor figures

	6. Does this data show that any groups access the service more/less?

No

	7. Does this data show any better or worse outcomes are achieved from the service for this group?

No

	8. Can any unfavourable impact be justified?
N/A

	Race

	Please consider the following areas… FORMDROPDOWN

	1. Please list any barriers that service users may encounter when accessing services as a result of their race

Language barriers

Fear of hate crime / anti-social behaviour from other users or the wider community.

	2. Please list any barriers which may prevent people from achieving positive outcomes from the service as a result of their race

Language barriers

Fear of hate crime / anti-social behaviour from other users or the wider community.

	3. Please detail how these barriers may be overcome.

Language barriers - staff training in verbal and non-verbal communication, information provided in other languages or an accessible format.

Hate crime / anti-social behaviour – banning offenders, police liaison, etc.

	4. Please list any baseline data or evidence you have e.g. census data
SCL visitor figures

Census data

JSNA

	5. Please list any data or evidence you have which demonstrates service users accessing the service

SCL visitor figures

	6. Does this data show that any groups access the service more/less?

No – participation is generally proportionate to population.

	7. Does this data show any better or worse outcomes are achieved from the service for this group?

No

	8. Can any unfavourable impact be justified?
No

	Religion and/or belief

	Please consider the following areas… FORMDROPDOWN

	1. Please list any barriers that service users may encounter when accessing services as a result of their religion and or belief

Shared use of activity / changing spaces

Attire (cultural barriers, Health and Safety)

Food and drink – restrictions on what is permissible to eat and drink

Gambling – accessing Lottery-funded services

Hate crime / anti-social behaviour

Opening hours, timing of activities may not fit with cultural observances.

	2. Please list any barriers which may prevent people from achieving positive outcomes from the service as a result of their religion and or belief

Shared use of activity / changing spaces

Attire (cultural barriers, Health and Safety)

Food and drink – restrictions on what is permissible to eat and drink

Gambling – accessing Lottery-funded services

Hate crime / anti-social behaviour

Opening hours, timing of activities may not fit with cultural observances.

	3. Please detail how these barriers may be overcome.

Finding alternative (targeted) ways of providing services to particular groups within communities

Culturally sensitive information provision and service promotion

Community development work and consultation with groups at local neighbourhood level

Challenging and punishing hate crime, racist attitudes and anti-social behaviour

	4. Please list any baseline data or evidence you have e.g. census data
SCL visitor data (some)

Census data

	5. Please list any data or evidence you have which demonstrates service users accessing the service

SCL visitor data (some)

	6. Does this data show that any groups access the service more/less?

Don’t know, but likely, esp Orthodox Jewish and Muslim communities.

	7. Does this data show any better or worse outcomes are achieved from the service for this group?

No     

	8. Can any unfavourable impact be justified?
N/A

	Sexual identity

	Please consider the following areas… FORMDROPDOWN

	1. Please list any barriers that service users may encounter when accessing services as a result of their sexual identity

Hate crime

Fear re. changing facilities

	2. Please list any barriers which may prevent people from achieving positive outcomes from the service as a result of their sexual identity

None

	3. Please detail how these barriers may be overcome.

Punishing and banning of perpetrators of hate crime, police liaison, etc.

Staff awareness re sensitivity around changing issues.

	4. Please list any baseline data or evidence you have e.g. census data
None

	5. Please list any data or evidence you have which demonstrates service users accessing the service

None

	6. Does this data show that any groups access the service more/less?

N/A

	7. Does this data show any better or worse outcomes are achieved from the service for this group?

N/A

	8. Can any unfavourable impact be justified?
N/A

	Community cohesion

	Please consider the following areas… FORMDROPDOWN

	1. Does the function promote/support community cohesion?

Yes

	2. If community cohesion is relevant to your function what steps will you take to promote it?
Neighbourhood working – encouraging more people from all demographics to access and participate in services, and take part in decision making about provision.

Co-location - a central strand in the proposed service redesign; this will bring people and services together and offer opportunities for groups and communities to work more together and foster closer relationships.

Much of this can be seen as preventive work – through universal services bringing communities together before they become fragmented and people become socially isolated.

	Consultation – planning

	Who are the groups, organisations and individual most likely to be affected by the proposed policy, directly and indirectly?
Local communities

	What methods of consultation are most likely to succeed in attracting the organisations and people you want to reach?

     

	Has there been any recent research or consultation with the group/individuals you plan to consult? (please give details)

     

	Consultation- results

	When did you undertake the consultation?

To be undertaken Jan – Mar 2011

	Did you reach all the groups/individuals you wanted to reach?

	What did you find?

	What will you change as a result of the consultation? Please ensure this is captured in the action plan

To be determined.

	Action plan (following consultation)
Please list issues identified from targeted consultation and actions required

	Issue identified
	Action required
	Person responsible
	Date required by
	Outcome

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	Please ensure you have provided as much evidence as possible to support the responses you have given

	Additional comments

     

	Monitoring

	How and when will the action plan be monitored?

     

	How and when will outcomes be recorded?

     

	Who will the results of the impact assessment be shared with?

     

	Have the actions been mainstreamed into the service plan?

     

	Quality assurance

	When you have completed your impact assessment, it must be submitted to your directorate quality assurance panel for approval.
     

	
	
	
	
	

	Signed
	     
	Dated
	     
	(Completing officers)

	
	
	
	
	

	
	     
	Dated
	     
	

	
	
	
	
	

	Signed
	     
	Dated
	     
	(Lead officer)

	
	
	
	
	

	Signed
	     
	Dated
	     
	(Quality assurance panel)

	
	
	
	
	

	
	     
	Dated
	     
	

	
	
	
	
	

	
	     
	Dated
	     
	

	
	
	
	
	

	
	     
	Dated
	

	

	
	
	
	
	

	This impact assessment must be reviewed every three years.

Review date:      
Please send your approved impact assessment and narrative to elaine.barber@salford.gov.uk, for publishing on the council’s website.

�

Page 1 of 29

