	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. A4

	
	

	REPORT OF THE LEAD MEMBER
FOR

Community Safety

	TO

CABINET
ON

14TH OCTOBER 2008

	TITLE:
Proposed changes from Beat Sweep operations to Sustainable Neighbourhood Action Projects (SNAPs)

	RECOMMENDATIONS:

Recommendation 1

To change the name 'Beat Sweeps' to 'Sustainable Neighbourhood Action Projects' (SNAPs). The location chosen for the activity should be integrated into this title wherever possible to give it a sense of location, e.g. 'Little Hulton Sustainable Neighbourhood Action Project'.

Recommendation 2

That the CDRP identify a senior officer from the partnership to act as Champion for Sustainable Neighbourhood Action Projects and for the Champion in turn to identify an existing officer from the CDRP to work as an Operations Manager.
Recommendation 3

For Cabinet to agree to support the concept of Sustainable Neighbourhood Action Projects and the detail within this report, including an agreement to ensure that resources are identified and written into Directorate business plans.
Recommendation 4

That the Sustainable Neighbourhood Action Project Champion obtains a firm commitment from all key stakeholders for future operations, including identifying actions, resources required and how this will contribute towards achieving targets set out in the LAA. All key partners will commit to identifying funding for the initial five projects, along with a commitment to factor future activity into their respective business planning.

	Recommendation 5

Analytical documents should be commissioned annually by the Operations Manager to identify priority wards for Sustainable Neighbourhood Action Project areas, with the final six wards agreed by CDRP.

Recommendation 6

That the six themes are agreed upon as representing the priorities of the partnership for Sustainable Neighbourhood Action Projects and that the model of identifying strategic leads whose role is to develop a delivery plan for that theme, is approved.

Recommendation 7

That the CDRP Marketing & Communications group will identify a Principal Officer as a dedicated Sustainable Neighbourhood Action Project officer.

Recommendation 8

That the planning framework, comprising meetings eight weeks, five weeks and two weeks prior to the commencement of operations, is agreed upon.

Recommendation 9

That the governance arrangements are agreed, whereby CDRP Executive focuses on the broader strategic issues and performance management aspects of Sustainable Neighbourhood Action Projects and PDG concerns itself with the issues of operational significance.

	EXECUTIVE SUMMARY:

Multi-agency operations known as 'Beat Sweeps' have been delivered in Salford for the past three years. Beat Sweeps comprise intense weeks of action by a range of partner agencies to drive down crime and related nuisance and to provide public reassurance within a defined geographic area (normally a ward or smaller). CDRP Executive has tasked key partners to develop an improved way of delivering this initiative, to ensure genuine partnership buy-in with sufficient resources written into each service's respective business plans, with the emphasis on sustaining the positive activity and improved partnership working within a locality long after the initial period of activity. This re-engineered initiative will be known as 'Sustainable Neighbourhood Action Projects'.

The report suggests identifying a Sustainable Neighbourhood Action Project Champion and a separate Operations Manager to lead on this new way of working, drive through the changes, ensure commitment from all partners and coordinate future activity. Each Sustainable Neighbourhood Action Project will focus on six themes for local improvement, each theme with a strategic lead officer responsible for developing a comprehensive delivery plan against that theme. These are:

· Crime and disorder.

· Anti-social behaviour (including arson).

· Children & young people.

· Drugs and alcohol.

· Environmental improvement.

· Community reassurance and sustainability.

The six delivery plans will be brought together as a single masterplan for that area. Priority areas will be chosen by CDRP Executive based upon analysis focusing on factors including rates of crime and anti-social behaviour, levels of deprivation and low perception scores as identified in residents' surveys.

The Partnership Delivery Group and respective Local Partnership Delivery Groups will be responsible for overseeing the operational aspects of this initiative, with the strategic governance and performance management coordinated through the CDRP Executive.

	BACKGROUND DOCUMENTS: Appendix 1 attached; SmartWater report to Cabinet.

	ASSESSMENT OF RISK:
Low

	SOURCE OF FUNDING:
Each Directorate is responsible for identifying sufficient resources to deliver each Sustainable Neighbourhood Action Project until the end of year 2009/10 and to ensure this is factored into future business planning.

	LEGAL ADVICE OBTAINED:
Not applicable

	FINANCIAL ADVICE OBTAINED: Not applicable

	CONTACT OFFICER: Don Brown TEL. NO 0161 793 3596

	WARD (S) TO WHICH REPORT RELATE (S):
Five Wards to be identified through analysis and agreed at Partnership Delivery Group.

	KEY COUNCIL POLICIES:
 Salford Agreement priority issues ‘Reducing fear of crime’,

 Salford Community Safety Strategy 2008-11.

1.
Introduction

At the July meeting of Salford’s Crime and Disorder Reduction Partnership’s (CDRP) Executive meeting, a report was tabled examining the effectiveness of our current approaches to partnership operational activity in the form of ‘Beat Sweeps’ and other related activities. The CDRP asked that key stakeholders use the success of Beat Sweep operations as a foundation upon which to develop ways of multi-agency working in a designated geographical area that had higher levels of buy-in from partners, significant community involvement and a genuine focus on sustainability.

Using the knowledge acquired over three years of Beat Sweep operations, an evaluation produced by Greater Manchester Fire & Rescue Service (tabled at Salford Partnership Delivery Group), Home Office guidance on ‘Weeks of Action’ and recommendations from the Given report, the following report makes recommendations on how Beat Sweeps in Salford should be re-engineered to ensure sustained improvements for our communities.

2.
Background

For the last three years, Salford’s Crime and Disorder Reduction Partnership (CDRP) has supported an initiative led by Salford Fire and Rescue Service known as ‘Beat Sweeps’. Beat Sweeps comprise intense weeks of action by a range of partner agencies to drive down crime and related nuisance and to provide public reassurance within a defined geographic area (normally a ward or smaller). Beat Sweeps have been acclaimed locally for their success within the auspices of the Safer, Cleaner & Greener agenda.

There is clearly partnership support for the concept of Beat Sweeps and it is intended that Salford CDRP will continue to commission such operations for the foreseeable future. There is a strong desire though to build upon the Beat Sweep concept and to drive through the changes necessary to enhance their future strategic and operational development to become a high profile, CDRP flagship initiative.

It is important to note that Beat Sweeps have made a significant contribution to the reductions in crime and anti-social behaviour (ASB) achieved by Salford CDRP. It is therefore integral to retaining improved performance that all partners demonstrate a commitment to building upon these successes.

3.
Aims and Objectives

The overarching objectives of these operations are to reduce crime and ASB and to sustain that reduction by developing stronger, more effective partnerships and better informed and more empowered communities at a neighbourhood, ward or even street level. Measuring success for each operation is crucial and the monitoring and evaluation should focus on the following objectives:

· Reductions in crime.

· Reductions in ASB.

· Reductions in arson (National Indicator 33).

· Improve public perception of ASB (National Indicator 17).

· Increase public confidence in the way in which local services respond to problems of ASB (National Indicator 24).

· Improve the outcomes achieved by local networks and partnerships.

· Increase community reassurance through reductions in the fear of crime / ASB.

NB: On 11 October 2007 the Secretary of State for Communities and Local Government announced a new set of 198 national indicators for English local authorities and local authority partnerships. The set underpins the new performance framework for local government and meets the Government’s commitment, as set out in the local Government White Paper Strong and Prosperous Communities, to introduce a clear set of national outcomes and a single set of national indicators by which to measure them.
4.
Branding

It has been suggested by many partners that the term 'Beat Sweep' is too ambiguous, has strong connotations with the police and is synonymous with enforcement activity. In order to reduce confusion and to promote a multi-agency approach that focuses as much on prevention and intervention as it does on enforcement, the recommendation is to change the name to make them more self-explanatory to partner services and to the public, as well as being linked to the geographical area in which the operations are being carried out.

5.
Raising the Profile of 'Sustainable Neighbourhood Action Projects'
National guidance states that identifying the right person from the CDRP as Champion for Sustainable Neighbourhood Action Projects is the single most important issue for the effective delivery of the operations. The key responsibilities of the Champion are to:

· be a figurehead for Sustainable Neighbourhood Action Projects;

· communicate to partners a clear vision and set of objectives to make the activity a success;

· achieve buy-in from senior representatives of partner agencies;

· overcome barriers to delivery when they threaten to compromise delivery;

· chair the multi-agency planning meetings, tasking strategic leads to develop delivery plans.

Supporting the Champion should be an Operations Manager, whose role is to manage the day-to-day running of Sustainable Neighbourhood Action Projects, liaising with key stakeholders, coordinating partnership meetings, identifying priority areas for activity and leading on the monitoring and evaluation of the operations. The Operations Manager will be an existing CDRP officer who will carry out this role in addition to their normal duties.

6.
Commitment from Partners

Whether a Sustainable Neighbourhood Action Project succeeds or fails is dependent upon achieving a commitment from key stakeholders that they will buy-into the concept of Sustainable Neighbourhood Action Projects, contribute officer time to the planning of the operations, allocate adequate resources to the delivery of the operations, provide timely and accurate measurement of the activities undertaken to bring about change in that community (outputs) and the impact these had (outcomes). The overarching framework within which these requirements are couched is the Local Area Agreement (LAA) and the National Indicators and targets within that agreement.
The support of Lead and Deputy Lead members for those Directorates with a key role to play in Sustainable Neighbourhood Action Projects is critical to ensuring the success of these activities. Lead and Deputy Lead members' support for the concept of Sustainable Neighbourhood Action Projects, as well as a commitment to allocating resources to the operations, will provide a strong political framework within which multi-agency activity can be delivered. This will also ensure clear lines of accountability for senior officers to report on the implementation of Sustainable Neighbourhood Action Project delivery plans and key achievements of each respective Directorate.

Once a Champion has been identified, one of their first tasks will be to approach senior managers from key stakeholders and ensure the individual organisations agree and give written confirmation to the following:

1) Obtain a commitment to ensuring their service’s involvement in Sustainable Neighbourhood Action Projects.
2) Provide detail on the actions that their service will contribute to each Sustainable Neighbourhood Action Project area.
3) Ensure that these activities will come from mainstream budgets giving early indication if this is not possible.
4) Demonstrate how their service's activities will help to contribute towards National Indicators contained within the LAA.

5) Gain a commitment that all services will factor financial support for future activities into their business planning.

7.
Funding

When running Beat Sweep operations, every effort was taken to ensure that all costs incurred were covered by respective partners' mainstream budgets and additional costs were kept to a minimum. The same approach will be adopted for Sustainable Neighbourhood Action Projects, with all services committed to allocating officer time and mainstream budgets to support the overall delivery plan.

Where additional costs are necessarily incurred in the current financial year (2008/09), such as hiring vehicles and equipment, the disposal of refuse and bulky items, commissioning additional services, etc. an operations budget will be required. There are four main sources of additional funding, including:

· Police Basic Command Unit (BCU) funding, which will cover any additional operational policing costs for the execution of warrants, Operation Brocade staffing, hire of Automatic Number Plate Recognition (ANPR) equipment, etc.

· Local PSA2 reward grant for hitting targets in 2007/08, for partnership activity.

· Safer, Stronger Communities Fund (SSCF) for qualifying wards.

· Home Office Community Justice funding (from the Louise Casey review), aimed at enhancing community involvement and increasing community cohesion.

Beyond the current financial year all key partners will ensure that any additional costs that may be incurred over and above existing mainstream provision are factored into business planning arrangements, so that budgets for 2009/10 contain adequate provision for the ongoing delivery of Sustainable Neighbourhood Action Projects. No additional funding will be sought from funding streams such as those listed above.
8.
Identifying Priority Areas for Sustainable Neighbourhood Action
Projects
It will be the role of the Operations Manager to liaise with the crime and disorder analysts to commission appropriate analytical products to inform the selection process for areas targeted during Sustainable Neighbourhood Action Projects. As the planning cycle for these operations is eight weeks long (see below) there will be six separate operations each year. At the end of the year the impact of Sustainable Neighbourhood Action Projects will be evaluated before a decision is taken by CDRP Executive to continue with these activities in the same format, or to develop an improved way of working.

The analysis should focus on factors outlined in the objectives section, with a view to enabling the CDRP and wider partners to contribute to the national indicator set and achieve the outcomes prioritised in the Local Area Agreement. Therefore, key determinants of location will include areas with:

· high levels of crime;

· high levels of anti-social behaviour;

· high Index of Multiple Deprivation (IMD) scores;

· low scores in public satisfaction surveys (on a range of factors).

Once complete, the analysis will highlight between six and ten wards as priority areas, with the Champion making recommendations to the CDRP for the final six areas for Sustainable Neighbourhood Action Projects. When selecting these areas, care must be taken to focus on areas where ‘spikes’ in crime and ASB are likely to occur, such as school holidays, bonfire night, Halloween and Christmas. Planning should involve considering which areas of Salford are most affected by these crime spikes and operations targeted accordingly.

9.
Planning Cycle for Sustainable Neighbourhood Action Projects
Once the priority areas have been identified and a schedule of activity for the year has been drawn up, the Champion will call a partnership meeting eight weeks in advance of the operational commencement of the first Sustainable Neighbourhood Action Project. This meeting would act as an initial planning event for the activity for that area, focussing on the following six themes:

· Crime and disorder.

· Anti-social behaviour (including arson).

· Children & young people.

· Drugs and alcohol.

· Environmental improvement.

· Community reassurance and sustainability.

Each of these themes will be assigned a strategic lead officer with a knowledge and expertise in this field, as well as the authority to make decisions upon what activity will be delivered and allocate resources accordingly. At this planning meeting each strategic lead will be tasked by the Champion to develop a SMART delivery plan comprising actions from a range of key stakeholders that will enable the partnership to deliver positive outcomes under each respective theme. The strategic lead for each theme may remain the same person for all citywide operations, or change dependant upon their role and the area in which the activity is taking place.

Examples of who might take the lead for each theme and the type of actions they might include in the delivery plan are (please note this list is not exhaustive):

1)
Crime and disorder – led by police neighbourhood inspector.

· Targeted police operations.

· High visibility police patrols.

· Roll out of SMARTWATER across the ward.

· British Transport Police operations.

· Off road motorcycle team patrols.

· Automatic Number Plate Recognition operations.

· Gateway check bus operations.

· Operation Brocade.

· Use of police powers such as s30 dispersal orders.

· Police executing warrants.

· Vehicle tax checks by police / DVLA.

· Benefit fraud checks by the local authority benefits team.

2)
Anti-social behaviour - senior ASB manager (citywide remit).

· Social housing property checks & tenancy warnings.

· Priority processing of warning letters, interviews, ABAs, etc.

· Home fire risk assessments by the Fire & Rescue Service.

· TV licensing checks.

3)
Children & young people - locality manager.

· Truancy sweeps.

· Increased presence of detached youth workers from the youth service.

· Sports Development officers from Salford Community Leisure running additional programmes of activity.

· Involvement of local primary and secondary schools in raising awareness and running specific projects with a neighbourhood improvement focus.

· Involvement of extended schools in delivering activities.

· Voluntary groups working with children and young people in that area to be asked to contribute during Sustainable Neighbourhood Action Projects and beyond.

4)
Drugs and alcohol - DAAT manager (citywide remit).

· Test purchasing operations.

· Use of drug outreach workers.

· Health visitors providing the public with information about the dangers of drugs and alcohol misuse.

· Partnership visits to licensed premises and off licenses.

5)
Environmental improvement - a Head of Service or Assistant Director (covering all aspects of environmental clean-up and ASB).

· Targeting problem of wheelie bins left out / causing obstructions.

· Probation carrying out environmental improvement works.

· Removal of fly-tipping and graffiti by Environment Directorate.

· Garden and fencing inspections by social housing providers.

· 'Bring out your garbage' days with Environment Directorate.

· Additional road sweeping from Environment Directorate.

· Environmental ASB / crime operations.

6)
Community reassurance and sustainability - neighbourhood team for the respective area, led by neighbourhood manager.

· Draw up an engagement strategy for communicating effectively with the local public.

· Identify public priorities for that area.

· Gather community intelligence about offenders / offences.

· Membership drives for residents associations and neighbourhood watch schemes.

· Promote the work of the voluntary sector in that area and encourage volunteering locally.

· Offer ongoing support to voluntary groups where required.

· Publicise forthcoming neighbourhood meetings and events, including ways to get involved.

· Targeted involvement of the Helping Hands service.

· Organise before and after community walkabouts.

· Engage elected members and involve throughout the process.

· Coordinate leaflet drops and poster campaigns.

· Use Sustainable Neighbourhood Action Projects as a springboard for future partnership meetings and activities.

· Promote the work of the Community Committee.

Three weeks after the original planning meeting, the group will reconvene and each strategic lead will present their delivery plan to the group, having circulated a draft copy to the group by email prior to the meeting. The group will then discuss each plan in detail at the meeting and formulate how the activities will fit together in a coordinated approach. A single delivery plan will be formulated. Any additional funding or resources over and above mainstream provision should be discussed at this stage, with contributions from each service being documented. Any barriers or potential blockages to successful delivery will be aired at this meeting and the Champion will take these away from the meeting to resolve wherever practicable.

A representative from the CDRP's Marketing & Communications group will also be invited to attend this meeting to decide the best approach to advertise these activities locally and how to involve the local press. There are benefits to having a dedicated officer in this role to work on all citywide operations and consideration should be given to this possibility. This would be achieved by the Marketing and Communications Directorate nominating the same officer to undertake the role for each Sustainable Neighbourhood Action Project.

A final planning meeting will take place two weeks prior to the commencement of the operational activity to bring together all strands of the delivery plan into one coherent overall plan. The engagement strategy should by this point have already started to be delivered and representatives from the community may be invited to this meeting if the Champion feels that doing so would be beneficial to the delivery of the activity. By the close of this meeting, all strategic leads should have a comprehensive knowledge of planned activity, not just relating to their area of concern, but to the whole Sustainable Neighbourhood Action Project activity.

10.
Operational Activity

Once the overall plan has been finalised, the Operational Manager is responsible for using this to create a day-to-day planner of activity distributed to all agencies involved in Sustainable Neighbourhood Action Projects. This will ensure that none of the activity clashes with or compromises the work of any other service involved.

The Operations Manager will identify a suitable venue for use throughout the course of the initial week. This venue will be used for all services involved with the operations throughout the course of the week, including daily morning briefings and end of the day debriefings to allow planning to take place, problems to be aired and lessons to be learned between services. These briefing sessions will be led by the Champion or Operations Manager as the situation dictates. It is the responsibility of each strategic lead to ensure that all key stakeholders are represented at the relevant daily briefings and debriefings. Developing close working relations through the briefing sessions is an essential component of the sustainability agenda as it enables individuals and teams working in that community to develop networks, which will be important for joint working in the future.

This venue will also act as a central point for engaging with members of the community and for services and elected members to hold surgeries that members of the public may wish to attend. This is a key component of the engagement strand of the delivery plan. A final debrief event at the end of the operational activity could be made open for members of the public to attend, so that the impact of the work can be discussed and appraised. This will ensure that all activity is transparent and that services are accountable for their actions.

11.
Monitoring and Evaluation

It will be the responsibility of each lead agency to ensure that the delivery plan is updated regularly and that the outputs and outcomes identified in the delivery plan are reported against. A fully completed, up-to-date delivery plan will be returned to the Operations Manager at the latest one week after the completion of the operations. The completed delivery plan will be tabled at the Partnership Delivery Group (and Local Partnership Delivery Group), where it will be scrutinised and partners will have an opportunity to comment on the impact of the work.

An evaluation report will be produced by the Operations Manager, focusing upon:

· What successes were achieved (including figures wherever possible)?

· What improvements could be made?

· What aspects of the operations created barriers to delivery?

· How the successes will be sustained.

This evaluation will be prepared whilst the planning is taking place for the next operation and an executive summary of each Sustainable Neighbourhood Action Project will be tabled at CDRP Executive group. A longitudinal evaluation of the impact of the operations will be produced on an annual basis, with a strong focus on how partnership activity was sustained beyond the initial operational activity.

12.
Governance Arrangements

The citywide Partnership Delivery Group will act as the body responsible for overseeing the operational aspects of Sustainable Neighbourhood Action Projects, including scrutinising delivery plans, assessing the impact of the operations, monitoring outputs and outcomes and ensuring partnership work in that community is sustained beyond the initial period of activity. Sustainable Neighbourhood Action Projects should be a standard agenda item at all Partnership Delivery Group meetings, with updates provided by the Operations Manager.

For each Sustainable Neighbourhood Action Project, the relevant LPDG and Community Committee will ensure that this features as an agenda item immediately before and after the period of activity. This will allow for local governance arrangements to be formulated and acted upon by all key partners at a local level and will strengthen the involvement of local communities, ward councillors and neighbourhood-based officers.

The strategic governance of Sustainable Neighbourhood Action Projects lies with the CDRP Executive, ensuring that all key stakeholders are contributing to the operations. CDRP Executive will also be responsible for performance management of Sustainable Neighbourhood Action Projects, ensuring that all outcomes are focused on the LAA and Salford’s priority suite of National Indicators. The Champion will be responsible for ensuring CDRP Executive is fully appraised of this information and will present an annual report evaluating the long-term impact and sustainability of the Sustainable Neighbourhood Action Projects.

13.
Timetable for delivery

	Planning phase

	Activity

	Start Date
	Finish Date
	Duration

	Carry out analysis of citywide hotspots for crime and ASB, high IMD scores and poor perception scores
	3.11.08
	26.3.10
	21 days

	Identify five priority areas
	3.11.08
	24.11.08
	14 days

	Sustainable Neighbourhood Action Project 1
(SNAP1)

	Activity

	Start Date
	Finish Date
	Duration

	Hold a planning meeting eight weeks prior to the commencement of the operation
	24.11.08
	8.12.08
	1 day

	Bring together all elements of the delivery plan and scrutinise five weeks prior to the operation
	8.1.09
	8.1.09
	1 day

	Hold a final planning meeting two weeks prior to the operation to finalise and sign off the overall master plan
	29.1.09
	29.1.09
	1 day

	Develop and deliver a communications plan alongside the SNAP1
	19.2.09
	19.2.09
	36 days

	Conduct daily briefings and debriefings throughout the initial week of operational activity
	29.1.09
	6.3.09
	5 days

	Measure and document the ongoing benefits of SNAP1 beyond the initial week of operational activity
	2.3.09
	6.3.09
	42 days

	Evaluate SNAP 1
	6.3.09
	17.4.09
	14 days

	Sustainable Neighbourhood Action Project 2

(SNAP2)

	Activity

	Start Date
	Finish Date
	Duration

	Hold a planning meeting eight weeks prior to the commencement of the operation
	9.3.09
	23.3.09
	1 day

	Bring together all elements of the delivery plan and scrutinise five weeks prior to the operation
	26.3.09
	26.3.09
	1 day

	Hold a final planning meeting two weeks prior to the operation to finalise and sign off the overall master plan
	16.4.09
	16.4.09
	1 day

	Develop and deliver a communications plan alongside the SNAP2
	7.5.09
	7.5.09
	36 days

	Conduct daily briefings and debriefings throughout the initial week of operational activity
	16.4.09
	22.5.09
	5 days

	Measure and document the ongoing benefits of SNAP2 beyond the initial week of operational activity
	18.5.09
	22.5.09
	42 days

	Evaluate SNAP 2
	22.5.09
	3.7.09
	14 days

	Sustainable Neighbourhood Action Project 3

(SNAP3)

	Activity

	Start Date
	Finish Date
	Duration

	Hold a planning meeting eight weeks prior to the commencement of the operation
	25.5.09
	8.6.09
	1 day

	Bring together all elements of the delivery plan and scrutinise five weeks prior to the operation
	11.6.09
	11.6.09
	1 day

	Hold a final planning meeting two weeks prior to the operation to finalise and sign off the overall master plan
	2.7.09
	2.7.09
	1 day

	Develop and deliver a communications plan alongside the SNAP3
	23.7.09
	23.7.09
	36 days

	Conduct daily briefings and debriefings throughout the initial week of operational activity
	2.7.09
	7.8.09
	5 days

	Measure and document the ongoing benefits of SNAP3 beyond the initial week of operational activity
	3.8.09
	7.8.09
	42 days

	Evaluate SNAP 3
	7.8.09
	11.9.09
	14 days

	Sustainable Neighbourhood Action Project 4

(SNAP4)

	Activity

	Start Date
	Finish Date
	Duration

	Hold a planning meeting eight weeks prior to the commencement of the operation
	10.8.09
	24.8.09
	1 day

	Bring together all elements of the delivery plan and scrutinise five weeks prior to the operation
	27.8.09
	27.8.09
	1 day

	Hold a final planning meeting two weeks prior to the operation to finalise and sign off the overall master plan
	17.9.09
	17.9.09
	1 day

	Develop and deliver a communications plan alongside the SNAP4
	8.10.09
	8.10.09
	36 days

	Conduct daily briefings and debriefings throughout the initial week of operational activity
	17.9.09
	23.10.09
	5 days

	Measure and document the ongoing benefits of SNAP4 beyond the initial week of operational activity
	19.10.09
	23.10.09
	42 days

	Evaluate SNAP 4
	23.10.09
	4.12.09
	14 days

	Sustainable Neighbourhood Action Project 5

(SNAP5)

	Activity

	Start Date
	Finish Date
	Duration

	Hold a planning meeting eight weeks prior to the commencement of the operation
	26.10.09
	9.11.09
	1 day

	Bring together all elements of the delivery plan and scrutinise five weeks prior to the operation
	12.11.09
	12.11.09
	1 day

	Hold a final planning meeting two weeks prior to the operation to finalise and sign off the overall master plan
	3.12.09
	3.12.09
	1 day

	Develop and deliver a communications plan alongside the SNAP5
	22.12.09
	22.12.09
	36 days

	Conduct daily briefings and debriefings throughout the initial week of operational activity
	3.12.09
	8.1.10
	5 days

	Measure and document the ongoing benefits of SNAP5 beyond the initial week of operational activity
	4.1.09
	8.1.09
	42 days

	Evaluate SNAP 5
	8.1.09
	19.2.09
	14 days

	Evaluation

	Produce an overall evaluation of annual SNAP activity
	11.1.10
	25.1.10
	32 days

14.
Conclusion
All CDRP partners are committed to ensuring that improvements are made to the way in which neighbourhood-based partnership activity is delivered, with a strong focus on sustainability beyond the initial operational activity and facilitating the involvement of members of the community. CDRP members are confident that implementing the recommendations contained within this report - along with those in the Smartwater paper - will enable the partnership to effect long-term change in some the most deprived wards in Salford.

Recommendation 9

That the governance arrangements are agreed, whereby CDRP Executive focuses on the broader strategic issues and performance management aspects of Sustainable Neighbourhood Action Projects and PDG concerns itself with the issues of operational significance.

Recommendation 8

That the planning framework, comprising meetings eight weeks, five weeks and two weeks prior to the commencement of operations, is agreed upon.

Recommendation 7

That the CDRP Marketing & Communications group will identify a Principal Officer as a dedicated Sustainable Neighbourhood Action Project officer.

Recommendation 6

That the six themes are agreed upon as representing the priorities of the partnership for Sustainable Neighbourhood Action Projects and that the model of identifying strategic leads whose role is to develop a delivery plan for that theme, is approved.

Recommendation 5

Analytical documents should be commissioned annually by the Operations Manager to identify priority wards for Neighbourhood Action areas, with the final six wards agreed by CDRP.

Recommendation 4

That the Sustainable Neighbourhood Action Project Champion obtains a firm commitment from all key stakeholders for future operations, including identifying actions, resources required and how this will contribute towards achieving targets set out in the LAA. All key partners will commit to identifying funding for the initial five projects, along with a commitment to factor future activity into their respective business planning.

Recommendation 3

For Cabinet to agree to support the concept of Sustainable Neighbourhood Action Projects and the detail within this report, including an agreement to ensure that resources are identified and written into Directorate business plans.

Recommendation 2

That the CDRP identify a senior officer from the partnership to act as Champion for Sustainable Neighbourhood Action Projects and for the Champion in turn to identify an existing officer from the CDRP to work as an Operations Manager.

Recommendation 1

To change the name 'Beat Sweeps' to 'Sustainable Neighbourhood Action Projects' (SNAPs). The location chosen for the activity should be integrated into this title wherever possible to give it a sense of location, e.g. 'Little Hulton Sustainable Neighbourhood Action Project' or 'Little Hulton SNAP'.

R:\Committee Services\Vin Joseph\cbnt141008A4.doc

