	
	Part 1 - Open to the Public

	ITEM NO.A1

REPORT OF

 THE LEADER OF THE COUNCIL,

TO CABINET ON 23 AUGUST 2011

TITLE: BETTER OFF IN SALFORD – A STRATEGY TO END FAMILY POVERTY AND IMPROVE LIFE CHANCES

RECOMMENDATIONS:

1. That Cabinet comments upon and approves the draft strategy.

EXECUTIVE SUMMARY: The Child Poverty Bill (2010) placed new duties on local authorities to tackle child poverty. The publication of the Salford position statement, ‘Ending child poverty IN Salford’, in June 2010 launched collaborative work to develop a new joint strategy: Better off in Salford – a strategy to end family poverty and improve life chances.

The strategy proposes five major step changes to improve the way partners and agencies work together, as well as with local communities, to tackle family poverty. Work to deliver these changes is already underway. The strategy also highlights the wide ranging actions that the council and partners will need to collectively take to deliver the strategy.

BACKGROUND DOCUMENTS: The Family Poverty Strategy links to a wide range of national, regional and local documents. The key national documents, including the National Child Poverty Strategy (2011), are summarised in the strategy.

KEY DECISION:
NO

DETAILS:

A strategy to end family poverty and improve life chances

Poverty negatively affects the lives of children, families and communities. Children who grow up in poverty often do not enjoy the same range of experiences as other children. This can result in poorer life chances. A partnership strategy to address family poverty and improve the life chances of Salford residents has been developed.
There has been a conscious decision not to label the strategy a ‘child poverty’ strategy because child poverty cannot be addressed without tackling the causes and effects of poverty for parents and for families as a whole. Therefore the strategy is set around a life cycle. This approach focuses on how we can work together to put families at the heart of everything we do. It is also about trying to break the cycle of poverty through evidence based early intervention and prevention.

The strategy is supported by a Child Poverty Needs Assessment (CPNA), which provides a detailed picture of family poverty in Salford, and makes clear that the effects are widespread, that poverty is entrenched in some places and that the impact of poverty affects all public services, and drives demand.

The strategy outlines: the scale and nature of the challenge, highlighting that tackling family poverty is ‘everybody’s business’; the national and local context; strong foundations and good practice to build on; a ‘life cycle’ approach; the changes that need to be implemented to make a difference; and the indicators that will be used to measure success.

The strategy proposes a set of major changes to improve the way partners and agencies work together, as well as with local communities, to tackle family poverty:

1. Neighbourhood early intervention and prevention

2. Employer engagement

3. Joining up investment

4. Skills and adult learning

5. Financial inclusion

Strategy consultation and approval
Following a report to Leaders Briefing in April 2011, the draft strategy has been submitted to a wide-range of thematic partnerships, management groups and partner boards; including the Skills and Work Board, Children’s Trust and Health and Wellbeing Board. It has also been reviewed via the Council’s Corporate Management Team, and amendments have been made to reflect comments received.
The draft strategy was presented to Lead Member for Children’s Services, Leader’s Briefing and Cabinet Briefing for comment and approval.
National guidance does not require the strategy to be approved by full Council. It was therefore agreed that the strategy be submitted to Cabinet for approval, with a view to presenting the strategy at the Policy Forum on 19 October 2011. The strategy will also be presented to the Salford Strategic Partnership Executive on 19 September 2011.

Strategy delivery and review

The strategy will be implemented through a wide ranging set of actions that the council and partners will need to collectively take. A number of actions are already being taken forward.

It is proposed that a new Cabinet Working Group chaired by the Leader of the Council is convened to oversee the strategy, and to review quarterly progress, rather than aligning to one thematic partnership. The cross-cutting nature of the strategy means that the issues and actions cross many partnership agendas. A performance and reporting process, using Covalent, is under development.
A communications plan is also being prepared to support the delivery of the strategy.

KEY COUNCIL POLICIES: Links to and implications for a wide range of council policies and strategies.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: The Child Poverty Needs Assessment (which links to the Joint Strategic Needs Assessment) has identified a number of priority groups at risk of poverty, as well as key factors, which may affect children and young people’s life chances. The strategy proposes a focus on these at risk groups as well as on narrowing the gap between children living in poverty and their peers.

ASSESSMENT OF RISK: The risks associated with not adopting the strategy are regarded as high. Tackling poverty in a joined up way is crucial to the social and economic fortunes of the City and if left unchecked the impact of poverty will continue to be felt in high levels of demand for many public services – this is unsustainable in the current climate. Current welfare reforms as well as the ongoing impact of the recession present an additional risk to the population of Salford and the strategy is designed to mitigate this to support successful outcomes. Given the central role of income in family poverty changes in funding and support will inevitably affect those on low incomes.

SOURCE OF FUNDING: The delivery of the strategy will require the alignment of a wide range of funding streams across the Council and partners. There are no additional resources available to drive the delivery of the strategy.

LEGAL IMPLICATIONS: There are no significant legal implications arising from the strategy or this report.

FINANCIAL IMPLICATIONS: The delivery of the strategy will require the alignment of resources to ensure the delivery of the key step changes and wider actions. Successful achievement of the outcomes in the strategy are designed to lower demand for acute public service interventions and thereby support the overall financial position of the Council and partners.

CONSULTED:

All council directorates, Skills and Work Board, Children’s Trust, PCT Commissioning Board, Health and Wellbeing Board, Financial Inclusion Strategy Group, VOCAL Forum, Scrutiny Commission on Financial Exclusion, Practice Based Commissioning Strategy Board, and Working Neighbourhood Teams. The needs assessment draws on both quantitative and qualitative evidence around priority families.

CONTACT OFFICERS:

TEL NO:

Chris Marsh

0161 793 2692

Emily Edwards

0161 793 2534

WARDS TO WHICH REPORT RELATES: Citywide strategy. The distribution of child poverty in Salford reveals significant variation across the city, with the proportion of children living in poverty ranging from around 2% to more than 50%.

