Appendix 1

A SUMMARY OF THE TARGETS SET

The partnership has adopted a range of high-level quality of life indicators that will provide a benchmark against which future progress can be measured. They are consistent with the City’s Best Value Performance Plan and the partnership strategies described in the Community Plan, and incorporate the floor targets set in the Government’s New Commitment to Regeneration – National Strategy Action Plan.

The targets will inform the City’s Public Service Agreement with Government and will be monitored thoroughly on an annual basis to maintain momentum and focus and measure achievement and progress.

THEME
TARGET

A Healthy City
Reduce the rate of teenage pregnancies to achieve a 60% reduction in under 18 conceptions by 2010.

Reduce the City’s standardised mortality ratio, (the figure used to measure death rates) and the figure in local areas to the level for the whole City (current SMR for the City is 122)

Starting with children under one year, by 2010 to reduce by at least 10% the gap in mortality between groups employed in manual labour and the population as a whole.

Starting with Health Authorities, by 2010 to reduce by at least 10% the gap between the quintile of areas with the lowest life expectancy and the population as a whole.

Reduce the death rate from heart disease and stroke in Salford People aged 75 years or less by at least two fifths from 192.2/100000 population in the baseline year of 1995-97 to 115.3/100000 by 2010;

Reduce the death rate from cancer in Salford people aged under 75 years by at least a fifth from 183.5/100000 population in the baseline year 1995-97 to 146.8/100000 population by 2010;

Reduce the death rate from suicide and undetermined injury by at least a fifth from 11.4/100000 population in the baseline year 1995-97 to 9.1/100000 population by 2010.

Achieve and sustain the national 100,000 reduction in inpatient waiting lists, and reduce waiting times (with nobody waiting more than 18 months).

Of the number of children looked after, to increase the percentage placed in foster families and through adoption from 65% to 75%

Provide training for a minimum of 50 local people each year in the use of participatory appraisal tools and techniques to support public involvement in service planning and appraisal.
Achieve 95% uptake of childhood immunisations in Salford General Practices.

Increase the number of older people (aged 65 or over) helped to live at home to 124 out of every thousand by 2004/5.

A Safe City
Reduce overall crime to a level at least consistent with national, regional and sub-regional levels.

Increase by 10% the number of calls to Crimestoppers by 2002.

Ensure that no localised area has more than twice the national average rate for domestic burglary and then to reduce by 25% the number of domestic burglaries by 2005 (currently 31.8 per 1000 hosueholds).

Reduce by 14% the number of robberies per 1000 population by 2005 (currently 2.8 per 1000 population).

Reduce the number of vehicle crimes by 30% by 2004 (currently 31.3 per 1000 population).

Further targets will be established when the Crime and Disorder Strategy for 2002 – 2005 is agreed.

A Learning & Creative City
Provide an Early Years Education place for all 3 year olds whose parents want one (currently 90%)

Improve the number of children gaining 5+ A-C grade GCSEs from 36% to 50% by summer 2005

Increase from 96% to 100% the number of 15 year olds gaining 1 GCSE or equivalent by summer 2005.

Increase the number of pupils achieving level 4 of the Key Stage 2 Mathematics Test from 72% to 80%

Increase the number of pupils achieving level 4 of the Key Stage 2 English Test from 74% to 85%

Ensure that all young people age 11-16 leave school with a recognised qualification.

Increase the number of school leavers staying on in full-time education from 59% to 70%

A City where Children and Young are valued
Reduce to 10% by 2004 the number of looked after children that have 3 or more separate

placements during one year (currently 14%)
Increase the numbers of young people looked after when aged 16 engaged in employment aged 19 from 30% to 60%
Reduce from 2.5% to 0.9% the number of pupils per year that are permanently excluded.
Increase to 100% the number of three year olds receiving good quality, free early years

education places by 2004.

Increase expenditure on the Youth Service per head of youth population from £59.94 to £69 by 2005.

Reduce levels of unauthorised absence within the City to below the national average.

Reduce youth unemployment from 7.3% to 5% by 2004.

An Inclusive City
Increase the number of local residents satisfied with their local area as a place to live.
Increase the percentage of people who are actively involved with at least one community or voluntary organisation.

Reduce the percentage of Wards in the 10% most deprived nationally in the DTLR index of multiple deprivation (currently 9)

Increase community participation in the nine community committees across the city.

Increase the participation and influence of black and minority ethnic communities in the delivery of services and activities across the City

Reduce the number of households currently in receipt of benefits – currently 21,000

An Economically Prosperous City
Reduce the average unemployment figure for the City to national levels by 2004.

Reduce unemployment in the most deprived wards to ensure that they are no more than one and a half times the City average.

Increase the employment rates of disabled people, lone parents, ethnic minorities and those aged over 55 years.

Create 4,700 Jobs.

Create 100,000 sq,m of new workspace.

Develop baseline targets for childcare provision in every ward.

A City That’s Good to Live in
Reduce energy consumption from residential property by 21% by 2006.

Work with the private sector to reduce sub-standard housing by a third by 2004.

Ensure that all Public Sector Housing Stock in the City meets the governments “decent” homes standard by 2010.

Increase from 89% to 95% the number of urgent housing repairs completed within Government time limits.

Reduce the amount of car use and increase the numbers of people using public transport.

Ensure that the City of Salford is in the top 15% of Cities in the annual cleanliness survey carried out by the Tidy Britain Group by 2002.

To increase the amount of household waster recycled from 15% to 25% by 2005

Increase from 88% to 96% the proportion of highways to be of a high or acceptable standard of cleanliness.

Reclaim 50% of derelict land within the City by 2007

Improve air quality in those areas that will not meet future National Air Quality standards.

Reduce the number of children killed or seriously injured through road accidents by 50% by 2010 (currently 23 per 100,000 population)

Ensure that 85% of additional houses are built on previously developed land by 2008.

Lpi – Local Performance Indicators

BVPP – Best value Performance Indicator

NFT – National Floor Target

TBE – To be established

C:\windows\TEMP\cbtr250901ka.doc

