	Part One Open to the Public
	ITEM NO.A3

REPORT OF

The Lead Member for Culture and Sport
TO

Cabinet

ON

 23 February 2010

TITLE:
Transforming the Strategic and Operational Management of Culture and Sport Services
RECOMMENDATION:

CABINET IS RECOMMENDED TO:

1. Approve a policy to strengthen the City Council’s strategic management of

culture and sport services together with transferring the day to day operational management of the Council’s arts, library and museum services to Salford Community Leisure (SCL) (paragraph 2.1 refers).

2. Note the proposed aims of transforming the strategic and operational management of culture and sport services (paragraph 2.4 refers).

3. Note the respective roles and responsibilities of the City Council and SCL

for culture and sport services (paragraph 3.1 and Appendix 1 refer) and arrangements for partnership work between the Council and SCL (paragraphs 9 and 10 refer).
EXECUTIVE SUMMARY:

This report provides information for Cabinet about work to transform the strategic and operational management of the City Council’s culture and sport services, which forms part of the Community Health and Social Care Directorate’s proposed efficiency savings for 2010/11.

BACKGROUND DOCUMENTS: N/A

(Available for public inspection)

KEY DECISION: NO
DETAILS:

1. Background

1.1 As required, the Community Health and Social Care Directorate reported on proposals for efficiency savings from 2010/11 to the City Council’s Budget and Efficiency Working Group in November and December 2009. The Budget and Efficiency Working Group agreed, in principle to a number of the proposed efficiency savings to go forward into the budget proposals. This included the proposal to transform the strategic and operational management of the Council’s arts development, libraries and information service, museums and heritage service and sports services.

2. Business Case for Transforming the Strategic and Operational Management of Cultural and Sports Services

2.1 The business case for this proposal is to strengthen the Council’s strategic management and commissioning of Arts Development, Libraries and Information Service, Museums and Heritage Service and Sports Services in tandem with transferring the day to day operational management of Libraries , Museums and Arts to SCL saving National Non Domestic Rate costs of at least £220,000 per annum and up to an additional £100,000 related to how SCL obtain its support services which would have a direct impact on the Service Level Agreement for support services between the City Council and SCL.

2.2 There are no proposals to transfer the capital assets supporting these services. Salford City Council retains the ownership of these assets and also the responsibility for decisions about the future improvement and use of these facilities. SCL will be encouraged to work with the City Council on any plans and proposals for the future improvement of cultural and sports facilities.
2.3 This proposal would have no adverse affect on the City Council’s frontline culture and sports services.
2.4 The proposed transformation of the strategic and operational management of culture and sport services should help the City Council to achieve:

i
the ambitions for “Inspired In Salford” - the city’s strategic framework to improve the strategic impact and quality of cultural and sports opportunities, services and experiences in Salford linked to the City’s Sustainable Community Strategy, Local Area Agreement and City Council’s Corporate Plan
ii
a more focussed and coordinated “One Council” approach to the improvement of cultural and sports services

iii
better coordination and use of all public resources invested in culture and sport in Salford
iv
fuller and more effective use of voluntary, third, educational and private sector resources invested in culture and sport activity and opportunities in Salford by extending partnerships with a range of service providers

v
a more strategic, integrated and joined up approach, as part of a City Region approach, working with the Association of Greater Manchester Authorities and other local authorities in Greater Manchester for the benefit of Salford residents and the city

vii
future efficiency savings without adversely affecting frontline cultural and sports opportunities and services in Salford
3. Strategic and Operational Management of Culture and Sport Services

3.1 Under the proposed transformation:

a
Salford City Council, through the Lead Member for Culture and Sport and Community, Health and Social Care Directorate will have responsibility for the strategic management of arts development, libraries and information service, museums and heritage and sports services and opportunities in Salford within the context of the “Inspired in Salford” strategic framework for improving cultural and sport opportunities.

b
SCL will assume responsibility for the day to day operational management of the City Council’s arts development work, the Library and Information Service and Museum and Heritage Service

c
Salford City Council and SCL need to work together on the development of plans, programmes and actions for:

i
improved performance of arts development, library and information service and museums and heritage services

ii
partnership work with bodies and organisations and groups in the community, voluntary, third, educational and commercial sectors to improve culture and sport services and opportunities

iii
rationalising and co-locating cultural and sports services as part of broader corporate strategic asset management planning in Salford and the City Region

3.2 The table in Appendix 1 provides a framework for distinguishing the

strategic management responsibilities of Salford City Council for culture and sport

from the day to day operational management responsibilities of “providers” of culture

and sports services, such as SCL.

3.3 The importance of the City Council and service providers having the capacity, ability and shared set of values to work together to achieve agreed visions and

ambitions for culture and sport cannot be overstated. In general terms the City

Council’s interest in the strategic management of culture and sport will be in

defining and achieving the visions, outcomes, impacts and benefits for people in

Salford and enabling a range of service providers to find innovative and cost effective ways of achieving these.

3.4 Regular liaison, communication and reporting will be required between Salford City Council and Salford Community Leisure (Appendix 1 refers) and this should include:

· Annual Review and Planning Meeting between the Lead Member for Culture and Sport (supported by the Strategic Director of Community Health and Social Care and Assistant Director (Culture and Leisure) and Chair of Salford Community Leisure (supported by the Chief Executive of Salford Community Leisure).

· Quarterly Performance Review and Planning Meetings between the Lead Member for Culture and Sport (supported by the Strategic Director of Community Health and Social Care and Assistant Director (Culture and Leisure) and Chair of Salford Community Leisure (supported by the Chief Executive of Salford Community Leisure).

· Reports to the Lead Member for Culture and Sport Briefing Meetings about matters of particular significance
· Visits to Fit City Centres, Libraries, Museums, and Community Arts Projects by the Lead Member for Culture and Sport, Strategic Director of Community, Health and Social Care and Assistant Director (Culture and Leisure)

· Attendance of the Lead Member for Culture and Sport at key cultural and sports events and activities e.g. Annual Children’s Book Award Scheme; Dance and Gymnastics Showcase.

KEY COUNCIL POLICIES:

· Sustainable Community Strategy

· Local Area Agreement

· Inspired in Salford – Making Salford a Creative, Cultural and Sporting City

· Corporate Plan

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- N/A
ASSESSMENT OF RISK: Low
SOURCE OF FUNDING: Within existing budgets
LEGAL IMPLICATIONS: Being explored with Ian Sheard
FINANCIAL IMPLICATIONS: See above
OTHER DIRECTORATES CONSULTED:
CONTACT OFFICER:
Andy Howitt
TEL. NO.
793 2243
WARD(S) TO WHICH REPORT RELATE(S): All
R:\Committee Services\Vin Joseph\cbnt230210A3.doc

