 Cultural Development - Improvement Plan

	Salford City Council

	CULTURAL DEVELOPMENT

BEST VALUE REVIEW

IMPROVEMENT PLAN

August 2004

Improvement Plan

1.0
INTRODUCTION
1.1
The findings and recommendations leading from the Consult, Compare and Compete work and the various Challenge processes of the Best Value Review report identify the following desired outcomes:

A. Clear strategic planning for the development of cultural opportunities

B. A robust performance management infrastructure to support strategic planning

C. Effective advocacy and leadership arrangements for culture in the council

D. Maximised impact that culture has on the city’s image and identity locally and within the wider region.

E. Effective use of external and internal partners, aligned with the Council’s strategic aims

F. Realigned officer mechanisms and structural relationships in order to support improvement

1.2 These outcomes form the six headings for the ‘areas for improvement’ in this Improvement Plan.

1.3 Many of the action points will deliver more than one of the improvements. For example, the formation of a Cultural Partnership is an integral part of all six areas of improvement.

To avoid duplication of actions under several headings the action points only appear once.

2.0 AREAS FOR IMPROVEMENT

	A. Clear strategic planning for the development of cultural opportunities

· A citywide Cultural Partnership is established to reflect the views and needs of the whole cultural sector.

· The Community Plan includes cultural targets across all the themes.

· At least one permanent member of the LSP represents culture as a crosscutting theme.

PERFORMANCE IMPROVEMENT PLAN

	Action Points
	Actions Required
	Timescale
	Responsible Officer
	Reason for Improvement
	Resources

	

	R1:
A citywide Cultural Partnership is established to reflect the views and needs of the whole cultural sector.

	1. Establish Cultural Partnership

2. Establish membership, mission and constitution

	Jan 2004

Jan 2004
	Cultural Partnership Officer

Salford Partnership Manager
	· Effective strategy development which involves cultural agencies from all sectors in the city

· Underpinning strategy development with a performance management infrastructure

· Ensuring that the cultural sector has an effective voice and leadership

	See REC. 13 and Appendix

	R2:
The Community Plan includes cultural targets across all the themes.

	1. Develop a range of cultural targets for each Theme

2. Cultural Partnership to agree 1. [Above]

	April 2005

April 2005
	Head of Culture and Heritage

Cultural Partnership Officer
	
	

	R3:
At least one permanent member of the LSP represents culture as a crosscutting theme.

	1. Select representative of the Cultural Partnership to serve on the LSP
	April 2005
	Cultural Partnership Officer

Salford Partnership Manager
	
	

	B. A robust performance management infrastructure to support strategic planning.

· That a comprehensive performance management system for culture is established

· That the next round of PSA’s reflect the strategic value of culture.

PERFORMANCE IMPROVEMENT PLAN

	Action Points
	Actions Required
	Timescale
	Responsible Officer
	Reason for Improvement
	Resources

	

	R4:
That a comprehensive performance management system for culture is established

	1. Research current national work on cultural impacts

2. Work with all Directorates to establish key local cultural impacts in their area

	March 2005
	Head of Culture and Heritage
	· To underpin clear strategic planning for the development of cultural opportunities
· Ensure that a ‘golden thread’ links the national shared priorities, the city’s Pledges and Themes and locally expressed need.

· Through the use of PSAs, to further proof the case for the strategic importance of cultural activity

	See REC. 13 and Appendix

	R5:
That the next round of PSA’s reflect the strategic value of culture.

	1. Develop local PSAs related to cultural activity
	Sept 2004
	Head of Culture and Heritage

	
	

	C. Effective advocacy and leadership arrangements for culture in the council
· That one Cabinet member includes the theme of Culture in their portfolio.

PERFORMANCE IMPROVEMENT PLAN

	Action Points
	Actions Required
	Timescale
	Responsible Officer
	Reason for Improvement
	Resources

	

	R6:
That one Cabinet member includes the theme of Culture in their portfolio.

	1. Establish new Cultural portfolio

2. Detailed Lead Member Briefing
	Nov 2004

Nov 2004
	Leader of the Council

Head of Culture and Heritage
	· To enhance the advocacy and leadership arrangements for culture in the council.

· To strengthen the council’s corporate approach to culture
· To champion the non-departmental, crosscutting nature of the theme.

	See REC. 13 and Appendix

	D. Maximise impact that culture has on the city’s image and identity locally and within the wider region.

· That culture is represented on a city-wide Marketing ‘forum ‘

· That an annual Cultural Festival takes place

· That the Cultural portfolio holder attends the AGMA Statutory Functions Committee.

PERFORMANCE IMPROVEMENT PLAN

	Action Points
	Actions Required
	Timescale
	Responsible Officer
	Reason for Improvement
	Resources

	

	R7:
That culture is represented on a city-wide Marketing ‘forum’

	1. Establish forum and membership
	To be determined
	Head of Marketing and Communications
	· To fulfil the key role culture plays in the development of tourism and the projection of the city’s image in the wider region.

· to promote

· Local cultural activity

· Salford’s image as having a rich cultural environment

· Salford as a leader in culture in the region

· To ensure that Salford plays its full part in the management and delivery of AGMA Grants

	See REC. 13 and Appendix

	R8:
That an annual Cultural Festival takes place

	1. Outline plan for Cultural Partnership

2. Seek external and internal funding

	March 2005

By August 2005
	Head of Marketing and Communications + Cultural Strategy Officer

	
	Funding to be established

	R9:
That the Cultural Portfolio holder attends the AGMA Statutory Functions Committee

	1. Inform AGMA Grants Unit
	Nov 2004
	Leader of the Council + Head of Culture and Heritage
	
	Nil

	E. Effective use of external and internal partners, aligned with the Council’s strategic aims.

· That each new Neighbourhood Team has an officer representing cultural activity.

· That a formal Service Level Agreement is negotiated with The Lowry

· That the City Council and the University of Salford use the newly formed Chapel Street Cultural Quarter Group to co-ordinate the broad range of joint cultural work and develop an exemplar in culture-led regeneration.

PERFORMANCE IMPROVEMENT PLAN

	Action Points
	Actions Required
	Timescale
	Responsible Officer
	Reason for Improvement
	Resources

	

	R10:
That each new Neighbourhood Team has an officer representing cultural activity.

	1. Officers nominated
	July 2004

ACTION COMPLETE
	Head of Culture and Heritage
	· To assist in the development of a thriving local cultural environment

· To ensure that local neighbourhood need is reflected in council and partnership strategies

	Officer time – existing resources

	R11:
That a formal Service Level Agreement is negotiated with The Lowry

	1. Negotiate details of a Service Level Agreement

2. Approved by Cabinet and other appropriate Committees

	October 2004

ACTION BEGUN

November 2004
	Assistant Director – Culture, Lifelong Learning and Sport

	· To ensure clarity, maximum mutual benefit and return on investment
	Officer time – existing resources

	R12:
That the City Council and the University of Salford use the newly formed Chapel Street Cultural Quarter Group to co-ordinate the broad range of joint cultural work and develop an exemplar in culture-led regeneration.
	1. Establish Group, mission and constitution

2. Develop Action Plan

	June 2004

ACTION COMPLETE

January 2005
	Head of Culture and Heritage

Group Chair + Head of Culture and Heritage
	To develop a partnership between the university, the council and the local community to develop a radical approach to regeneration using culture as the key driver.
	Officer time – existing resources

	F. Realigned officer mechanisms and structural relationships in order to support improvement

· That initial resources are found to support the development of the cabinet portfolio, the forum, partnership and the LSP on cultural strategy and Performance Management
· That an officer cultural forum is established, attended by second/third tier officers from all Directorates as well as other appropriate officers from, for example, the Marketing Team.
· That culture-based officers attend the key strategic development meetings and briefings across the City.
· That departmental and section service plans reflect the role of cultural activity in their work.
· That further reviews take place to ensure the capacity of culture based teams to support strategic and neighbourhood development.

PERFORMANCE IMPROVEMENT PLAN

	Action Points
	Actions Required
	Timescale
	Responsible Officer
	Reason for Improvement
	Resources

	

	R13:
That initial resources are found to support the development of the cabinet portfolio, the forum, partnership and the LSP on cultural strategy and Performance Management

	1. Cultural Partnership Officer appointed

2. Performance Management System established
	Nov 2004

March 2005
	Head of Culture and Heritage
	To ensure that cultural activity in Salford fulfils the city’s Pledges by supporting: -

· Clear strategic planning for the development of cultural opportunities

· Effective advocacy and leadership arrangements for culture in the council

· Maximised impact that culture has on the city’s image and identity locally and within the wider region.

· Effective use of external and

· internal partners, aligned with the Council’s strategic aims

	£36,000

£15,000

	R14:
That an officer cultural forum is established, attended by second/third tier officers from all Directorates as well as other appropriate officers from, for example, the Marketing Team.

	1.
Forum established
	November 2004
	Head of Culture and Heritage

	
	Officer time – existing resources

	R15:
That culture-based officers attend the key strategic development meetings and briefings across the City.

	1.
Mechanisms in place
	November 2004
	Head of Culture and Heritage + Head of Regeneration
	
	See REC. 13 and Appendix

	R16:
That departmental and section service plans reflect the role of cultural activity in their work

	1.
Cultural objectives/targets in service plans for 2005/6
	March 2005
	Head of Culture and Heritage
	
	See REC. 13 and Appendix

	R17:
That further reviews take place to ensure the capacity of culture based teams to support strategic and neighbourhood development

	1. Review the role of Salford Museum and Art Gallery in the context of the city council’s strategies and the Chapel Street Cultural Quarter

2. Review the capacity of the Arts Development Team to fulfil demand.

3. Review the mechanisms by which Salford Community Leisure, Play, Parks and other cultural activity relates to the strategic cultural agenda

4. Review the best way for culture to be embedded in the development of Neighbourhood Management

5. Review the officer capacity to fulfil the recommendations of this Review

	January 2005

January 2005

November 2004

May 2005

April 2005
	Head of Culture and Heritage

Head of Culture and Heritage

Head of Culture and Heritage

Head of Culture and Heritage

Head of Culture and Heritage + Head of Regeneration
	
	See REC. 13 and Appendix

APPENDIX

RESOURCING THE CHANGE

1.
The Best Value Review of Culture makes a range of recommendations which add up to a step change in the city council’s approach to a key, cross-cutting issue. While some of the recommendations will require additional capacity; in the long term, the key to the fulfilment of the recommendations lies in embedding ‘culture’ within the strategic development of the city.

2. However, capacity needs to be found, initially and urgently for: -

a)
Developing a Performance Management System across the broad definition of Culture [See Recommendations 2,4, 5]

· Researching and developing key performance management systems for culture – researching current practice nationally, benchmarking ‘clubs’, current government/Audit Commission work, current use of indicators in Regular Performance Assessment of Culture

· Developing indicators which relate culture to all themes of the Community Plan

· Developing baseline statistics for these indicators across all directorates

· Setting up and embedding monitoring and evaluation systems

It is envisaged that this may be most effectively carried out by ‘buying in’ expertise to create a one-off body of research as fast as possible to support the work under the direction of the Head of Culture and Heritage and officers from the Strategy and Resources Team.

b) Initial development of the Cultural Partnership [See Recommendation 1]

· Working with the Strategy and Resources Team to develop the Partnership

· Agreeing representation, constitution, chair with key partners

· Ensuring, by working with the Salford Partnership Manager, that the Cultural Partnership is co-ordinated into the management of the LSP

There is no existing capacity to carry out all aspects of these tasks either in the Education & Leisure Directorate or the Strategy and Resources Team. The Cultural Partnership Officer should be clearly responsible both to the corporate and service delivery ‘arms’ – based in Strategy & Resources, but reporting to officers in Education & Leisure as well.

3.
The Implementation Plan [Recommendation 17] recommends further work on: -

· The role of Salford Museum and Art Gallery in the context of the city council’s strategies and the Chapel Street Cultural Quarter

· The capacity of the Arts Development Team to fulfil demand.

· The mechanisms by which Salford Community Leisure, Play, Parks, public art and public realm issues and other cultural activity can be embedded in the strategic cultural agenda

· The most effective way for culture to be embedded in the development of Neighbourhood Management

And at the same time the city is reviewing its strategic governance and the LSP.

It is therefore recommended that a further joint report of the Chief Executive and the Director of Education & Leisure be presented to Cabinet in April 2005 detailing staffing and resource issues leading out of these reviews, rather than establishing all resource requirements immediately.

RESOURCES IMMEDIATELY REQUIRED

	
	
	2004/5
	2005/6
	NOTES

	1.
	Cultural Development budget
	15,000
	15,000
	In 2004/5 to be spent on consultancy/secondments to support the setting up of performance management systems [see 2a above]

	2.
	Cultural Partnership Officer [PO4]
	17,500
	36,000
	To report to both the Head of Culture and Heritage and the Head of Regeneration

PAGE
Page 11 of 11

