	
	Part one open to the Public
	ITEM NO. A1


	
	

	REPORT OF LEAD MEMBER FOR SERVICE IMPROVEMENT AND NEIGHBOURHOODS


	TO CABINET
ON 13 April 2010


	TITLE:
 REVIEW OF LOCAL PARTNERSHIP DELIVERY GROUPS


	RECOMMENDATION: Members of the Cabinet are asked to:
1. Note the recommendations contained within the report entitled Review of the Local Partnership Delivery Groups

2. Note and support the action plan, in particular where it applies directly to specific directorates


	EXECUTIVE SUMMARY:

Local Partnership Delivery Groups are based in each of the eight neighbourhoods. The basic remit of the group is to identify and tackle crime and community safety issues within that neighbourhood. Local Partnership Delivery Groups (LPDGs) are well established in Salford and it is true to say that our methods of managing crime and disorder are advanced and reflect true partnership working.

In April 2007, changes to the LPDG format were agreed by Crime and Disorder Reduction Partnership Executive. The Executive Group directed that those changes should be reviewed after eighteen months. 
That review was duly carried out and the report was presented to CDRP Executive at the meeting in August 2009. Following acceptance of the report and recommendations, an action plan was completed in order to carry out the recommendations.

The report to CDRP Executive and the updated Action Plan accompany this report. Both documents have been amended following comments received at Cabinet Briefing on 9 March 2010 to the effect that:
· Chairs of LPDG have been asked to report regularly to Neighbourhood Partnership Board and to Community Committee as well as to the citywide Partnership Delivery Group

· Members of the community who join LPDG will be appointed by community committee

· Chairs of LPDG will be mindful of availability of elected members when arranging meetings


	BACKGROUND DOCUMENTS:

(Available for public inspection) Document entitled ‘Local Partnership Business Group’ being the name of the group prior to Local Partnership Delivery Group; Report by Brian Wroe to CDRP Executive, dated November 2008; Terms of Reference for the Review.


	KEY DECISION:
NO 


	DETAILS:
As stated above (Executive Summary) this report is produced for the Cabinet to bring the Review of Local Partnership Delivery Groups and the subsequent Action Plan to the attention of elected members. The review contains a number of recommendations which have been accepted by CDRP Executive and work is now underway to deliver those recommendations. The support of members of Cabinet is important if those recommendations are to be delivered in full. A significant issue identified within the report is that of ‘Membership and Attendance.’ The success of each LPDG relies upon appropriate membership, full attendance and active involvement of the right people who are empowered to make decisions and to commit resources. Members of Cabinet are asked to note the attendance list and to support membership, at the appropriate level. Discussion has already been held with Corporate Management Team in order to enhance attendance at and involvement in the meetings. It should be stated here that enquiry with Neighbourhood Managers has revealed that attendance by relevant agencies has improved in recent months.
The review recommendations contained some overlap and duplication. Those recommendations have now been reduced and the duplication has been removed within the agreed action plan. 

Members of Cabinet are now invited to read the Action Plan (Appendix 1) and the review report (Appendix 2); to comment or raise any queries they may have about the documents and to support delivery of the action plan.

 

	KEY COUNCIL POLICIES: Matters relating to partnership responsibilities under the Crime and Disorder Act 1998.


	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: 


	ASSESSMENT OF RISK: Failure to effectively tackle crime and community safety (clean, green safe) issues at local level will adversely affect the quality of life of residents. Furthermore such a failure would affect key targets and performance within the Local Area Agreement and the Comprehensive Area Assessment.


	SOURCE OF FUNDING: Minimal impact upon Finance however attendance at meetings by partners represents an opportunity cost to contributing agencies.


	LEGAL IMPLICATIONS Supplied by:
Ian Sheard (involved in steering group and ‘owner’ of Action 8 within Action Plan).


	FINANCIAL IMPLICATIONS Supplied by


	OTHER DIRECTORATES CONSULTED: All directorates represented on Crime and Disorder Reduction Partnership.


	CONTACT OFFICER: 
Brian Wroe
 

TEL. NO.
 0161 793 2287


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


R:\DMG\Brian Wroe\LPDG Report to Cabinet(2)230310.doc

