DRAFT

 SALFORD

COMMUNITY PLAN

2001-2006

FOREWORD FROM THE LEADER OF THE COUNCIL AND CHAIR OF THE SALFORD PARTNERSHIP

INSERT PICTURE OF LEADER

Salford has a history of working in partnership with its communities to achieve real and lasting change. Our citizens want to be involved in building a better future for our City and we aim to harness this energy and enthusiasm so that we all work together to achieve this.

The City has achieved a great deal in recent years, but we know there is still much that needs to be done. Too many of our citizens continue to suffer poor health, work in low paid jobs, and live in communities where crime and poor environmental conditions alienate them from the rest of society. This must not be allowed to continue and that is where this Community Plan will help us.

The Plan cements our commitment to partnership working. I am confident that by working together, listening to our communities and pooling our effort and resources we will tackle some of the deep-rooted problems being faced by local people.

Developing this Community Plan has been a positive experience for all concerned. But we know this is just the start of what will be a long term campaign aimed at improving the quality of life for people in Salford.

INSERT STATEMENT OF INTENT BY SALFORD PARTNERSHIP – LOGOS & SIGNATURES

CONTENTS PAGE
Salford in Context

1. Introduction

2. Priorities for Action:

a) A Healthy City

b) A Safe City

c) A Learning and Creative City

d) A City where Children and Young People are valued

e) An Inclusive City with Stronger Communities

f) An Economically Prosperous City

g) A City That’s Good to Live In
3. Working with our Communities to achieve change – the Community Strategy

4. Regeneration Priorities and Neighbourhood Renewal

5. Our partnership structure

6. Resources and the Community Plan

7. Implementation Arrangements – What happens next

APPENDICES

a) A Summary of the Targets Set

b) Working with our communities - 9 Area Statements

SALFORD IN CONTEXT

Plans showing City at regional and national levels

1. INTRODUCTION
Situated in the heart of Greater Manchester, the City of Salford covers an area of 37 square miles and has a population of around 225,950. The City boasts a thriving University, Hope Hospital as a major teaching facility and Salford Reds – a super league rugby club. Home to the artist LS Lowry for much of his life, the multi-million pound arts and theatre complex named in his memory houses the world’s largest collection of his works.

The City has transformed itself in recent years. The redevelopment of Salford Quays has created a world-class business and cultural area of great national and regional significance. The forthcoming Commonwealth Games in 2002 offers a wealth of opportunities in terms of job creation and will raise the profile of the City. The continuing improvements in the Chapel Street and Seedley and Langworthy areas will also help to establish the City’s reputation for innovation in urban renewal.

However, within this trailblazing, vibrant City there still exists severe pockets of deprivation; Salford is placed the 4th most deprived local authority area in the North West and 28th nationally. Salford has:

· Experienced a significant growth in the numbers of looked after children in the past four years signifying the extent of family and social breakdown;

· A significantly higher standard mortality ratio compared to England indicating poor levels of ill health in many communities;

· A high level of crime, though this shows signs of reducing dramatically since the Crime and Disorder Act was introduced in 1998;

· Relatively poor educational performance at secondary level, compared to national standards;

· A significant number of people on low incomes and benefits together with high numbers of lone parents signifying growing social inequalities.

· Many areas with poor standards of housing and environmental conditions;

· Experienced a drop in overall population with people migrating from the traditional inner city areas, leading to significant numbers of vacant properties in some communities.
There is clearly still much to be done to improve the quality of life in many of our communities.

Salford’s First Community Plan

This is Salford’s first Community Plan. It has been developed and prepared by the Salford Partnership on behalf of the people living and working in our City and is a tool for partners delivering services across the City. It is our agenda for change over the next five years.

Our vision for Salford is to create a City of Opportunity where people choose to live and work. We aim to improve the quality of life of all of our citizens by creating an economically prosperous City with a buoyant and competitive economy; creating and maintaining strong, safe, healthy and sustainable communities where all citizens can participate to the fullest extent in decisions which affect their communities; providing a better education for all, to enable children and young people to thrive and fulfil their potential; creating a City that is good to live in by providing quality homes and a clean and healthy environment.

We will achieve this by focusing on the seven interrelated themes listed below that reflect the priorities expressed by local people.

· A Healthy City – by improving health outcomes and reducing health inequalities.

· A Safe City – by reducing crime and disorder and improving the sense of community safety.

· A Learning and Creative City – by raising education and skill levels, and developing and promoting opportunities for cultural and leisure enhancement.
· A City where Children and Young People are valued – by investing and focusing our resources and efforts into services, activities and opportunities that will support children and young people and help enable them achieve their full potential.

· An Inclusive City with Stronger Communities – by tackling poverty and social inequalities, maximising the opportunities for children and young people and increasing the involvement of local people and communities in shaping the future of the City.

· An Economically Prosperous City – by providing jobs with good prospects, and supporting our local economy by encouraging local enterprise and business development.

· A City That’s Good to Live In – by protecting and improving the environment and providing access to decent, affordable homes which meet the needs of local people.

The Value of Partnership Working

Delivering our vision is going to be a key challenge and we believe that partnership working is the key to making this happen. As well as tackling many of the deep-rooted problems faced by people living and working in the City, the Partnership must also get to grips with growing regional and national pressures. These include:

· The growing emphasis on community leadership, neighbourhood management and achieving best value in service delivery;

· Increasing constraints on budgets alongside a growing emphasis on long term financial planning and prioritisation;

· The need to deliver more services electronically that will challenge traditional methods of service delivery across all partners.

These are challenging times. It is important to recognise the value of real partnership working - this is the only means of responding comprehensively to the challenges facing the City in the future. In recent years close collaboration across partners has brought many benefits to the City:

· £58m through the Single Regeneration Budget;

· £50m through New Deal for Communities;

· An Education and Health Action Zone, and two rounds of Sure Start;

· The redevelopment of Salford Quays with the Lowry Centre transforming;

· £100m through European and Lottery funding;

· £1.4m from the Home Office to tackle crime and disorder;

· Over 2,000 new places created in Out of School facilities.

Investment in our infrastructure and people has facilitated the City’s transformation in recent years. Continued investment through the Community Planning process will secure a brighter future for all of our citizens.

How The Plan Has Been Developed

The Partnership is not starting from scratch in the development of this Community Plan. There already exists :

· A Community Strategy and Local Community Action Plans that reflect local needs and priorities;

· 9 Community Committees that provide an excellent foundation for consultation with local people;

· A range of partner resources aimed at delivering quality services within communities;

· A strong track record of local partnership delivery through successful regeneration programmes, such as SRB, Sure Start and the Health Action Zone.

[image: image1.wmf]LINKS WITH OTHER STRATEGIC THEMES

Healthier people

are more able to

contribute to

sustainable

development

A HEALTHY CITY

Healthy children

are more able to

fulfill their

potential

Better health will

improve

productivity of

businesses

A clean and safe

environment can

contribute to

better health

outcomes

Better health can

improve the take up

of training, job

opportunities and

unemployment

The provision of

recreational

facilities, parks and

open spaces

contributes to better

health

The 7 main themes of the Plan are based on what local people have said are their priorities – through discussions held at Community Committees and reinforced through Community Action Plans. Our partners’ strategic and business plans have also contributed to this process and we have brought both local and strategic priorities together to set out our priorities for the next five years.

[image: image3.bmp][image: image4.wmf]

PARTNERSHIP STRATEGIES

Health Improvement

 Programme

Social

 Inclusion

 Framework

LA21

 and

 Housing

 Strategy

Economic

 Development

 Strategy

 Lifelong

Learning

 and

 Cultural

 Strategy

Crime and

 Disorder

Strategy

KEY THEMES

A Healthy City

An

 Inclusive

 City

A City

 That’s Good

 to Live In

An

Economically

Prosperous City

 A

Learning

and

Creative

 City

A

 Safe

 City

COMMUNITY STRATEGY & LOCAL ACTION PLANS

SERVICE DELIVERY & BUDGET PLANNING

COMMUNITY

 PLAN

 A

 City Where

 Children and Young

 people are

 Valued

Children & Young

Peoples Strategy

[image: image5.wmf]LINKS WITH OTHER STRATEGIC THEMES

A CITY WHERE

CHILDREN AND

YOUNG PEOPLE ARE

VALUED

Involving young

people in decisions

which affect them

will promote

positive

citizenship

Healthy children

are more likely to

achieve better

results at school

Promoting active

citizenship will

reduce the levels

of youth crime

and anti-social

behaviour

The future of our

communities depends

on providing young

people with

opportunities for

personal development

and growth

Children and young

people can play a

major role in

supporting their

environment

[image: image6.wmf]LINKS WITH OTHER STRATEGIC THEMES

AN INCLUSIVE CITY

People in deprived

neighbourhoods are

more likely to be

victims of crime

Improving people in

decisions will

create more

sustainable

neighbourhoods

Learning and

cultural

opportunities can

break the cycle of

poverty

Poor transport links

contribute to social

Socially excluded

people face

barriers to

employment

Ill health is linked

to poverty and

social exclusion

Involving young

people in decisions

which affect them

can improve

learning and

provides positive

What will the Community Plan do?

The Plan will encourage collective responsibility so that partners can consider the implications of their policies and the effectiveness of service delivery on the ground. It is about better co-ordination, shared priorities, clear goals and sharing responsibility.

For example, tackling crime in Salford is not just a problem for Greater Manchester Police. All partners have a role to play. By working together to reduce crime the City’s image changes and improves which:

· Could mean a greater intake of more students for the University;

· Would create a more stable population increasing housing demand, which would then attract more private sector investment;

· Would improve the health of local people, reducing the need for intervention by health services and therefore reduce costs.

For local people it will mean that services are more efficiently and effectively managed, more mainstream resources should be available to target real priorities and services will be more person-centred – tailored to meet local needs.

For example:

Helen is a 33 year old lone parent with 2 young children. She is worried about the level of crime and vandalism in her neighbourhood which is affecting her whole family, and she is increasingly alarmed about the growing number of empty houses. She has tried to sell her house without success. She has been forced to leave her job through stress-related illness and now cannot afford her mortgage payments.

Helen faces a complex set of interrelating factors that require intervention from many different agencies such as the Police, Local Authority, Building Society and Health Service. The questions for Helen is- how can these statutory agencies co-ordinate their intervention and actions to help her overcome the many barriers which impact on her quality of life, and effectively exclude her from mainstream society. How can the wealth of programmes and policies managed by these agencies help her?

The answer is by agencies and partners working together – communicating, targeting resources and co-ordinating person-centred services that are effectively managed and tailored to the individual. Accepting responsibility, understanding what actually works for Helen, and sharing good practice are the key factors to changing Helen’s quality of life.

The Community Plan will help us to achieve this.
Where do we go from here?

The Plan sets out clear priorities and targets that will help us to respond more proactively to the needs and demands of our communities. We will monitor progress regularly to ensure that we achieve the challenging targets being set. An Action Plan will be produced annually setting out exactly what our targets are to be each year.

Pulling The Vision Together – Strategic Themes

The Salford Partnership has identified 7 cross-cutting themes that will work together to help us achieve our vision. These 7 themes will reinforce and shape Community Action Plans and integrate a wide range of partnership strategies and policies.

Key aims, objectives, priorities for action and targets over the next five years are outlined in the sections following. They are consistent with partner agencies’ strategic and business plans and reflect the priorities emerging from the Community Strategy. Management arrangements - setting out clear lines of responsibility and accountability under each of the seven strategic themes – represents the first stage in drawing up contractual agreements across partner agencies.

The annual action plans will set out specific implementation arrangements within each of the themes with performance measurement playing a key role in our evaluation of the strategy’s success.

A HEALTHY CITY

OVERARCHING AIM

To improve the health, well-being and social care of the people of Salford, reduce inequalities in health and create a modern health service designed around local people’s needs.

In comparison with much of the world, the people of Salford enjoy good health and live a prosperous life, with their health continuing to improve overall. However, within Salford substantial inequalities in health exist, and show no signs of diminishing. Also, people in Salford have, on average, poorer health than the population of England & Wales as a whole.

Improved health is both a desirable end point for individuals and the population as well as a prerequisite for the development of many other aspects of Salford. Good health is important for a high quality of life and a healthy population is fundamental to sustainable economic growth. Equally many aspects of the environment impact on health from water and air quality to food quality, housing and transport facilities. Crime, the fear of crime, social exclusion and environmental decline in a neighbourhood are all associated with a harmful impact on health.

Many partners, including the NHS in Salford and the Local Authority, have a key role to play in improving health across the city. It is clear that a healthier Salford can only be achieved if the work of its partners is complementary and sustainable development and health development strategies reinforce each other. Together our common goal is to create a Healthy City.
Key Issues facing the City

The local NHS in Salford is in the midst of changes as new structures are created and the functions of existing ones are amended.

· Salford and Trafford Health Authority covers the City of Salford and the Metropolitan Borough of Trafford in Greater Manchester and remains responsible for overseeing the commissioning of health care and planning the development of health services.

· The Salford Primary Care Trust (PCT) was formed as a statutory health body on 1st April 2001. Its immediate predecessors were the Salford West and Salford East Primary Care Groups and the Salford Community Health Care NHS Trust. The PCT will become the main commissioner of primary and secondary health services in Salford. It will also have the function of providing community health services, developing primary and community health services and improving the health of the local community.

· In 2000/01 the Community and Social Services Directorate of the City Council started to implement a radical programme of change in order to achieve a better fit between the pattern of services and expenditure with the balance of needs in the population. That programme will ensure services are focused on the most vulnerable children, families, adults and older people and will continue throughout 2001/02.

Some of the other key issues in Salford include:

· the need to develop the primary care workforce;

· the modernisation of services including the development of joint health and social services;

· the development of the strategic outline case for the reorganisation of primary and secondary care services;

· and the extra burden of ill-health linked to high levels of deprivation in some parts of Salford.

Strategic Planning Framework

· The Health Improvement Programme (HImP) is the main planning document which outlines the process for determining the use of NHS resources in Salford . The HImP reflects a balance between centrally determined priorities for the NHS and meeting local health needs.

· The specific aim of the HImP this year is to improve the health and well-being of Salford’s children and young people. The HImP also includes a commitment to improve the participation of the local community with the development of health services and health in general. It is acknowledged that the active involvement of the residents of Salford is essential for the delivery of health improvement.

· ‘Quality Protects’ is a Government programme for improving the life chances of children who are ‘looked after’. Joint Investment Plans have also been agreed to meet the needs of People with Learning Disability, Older People and People with Mental Health Problems. Each plan outlines development and changes in services, has been written in consultation with local people and contains targets.

Priorities for Action

Our priorities for the next 5 to 10 years years are:

· Improving the overall health of Salford people by reducing levels of smoking, targeting prevention activity at young people vulnerable to drug abuse, and reducing the rate of teenage pregnancies

· Reducing health inequalities by reducing the gap in mortality between groups employed in manual labour and the population, and improving life expectancy;

· Developing an approach which addresses influences on health in a co-ordinated and integrated manner and involves those experiencing prosperity as well as those experiencing deprivation.

· Saving lives by reducing the death rate from heart disease and stroke, cancer, suicide and accidents;
· Implementing modernisation strategies that develop the capacity of primary and secondary care to collaborate in the commissioning of services, ensure full co-operation with regional specialised commissioning groups and meet the needs of local people.

· Improving patient and public representation in local decision-making with regard to the provision of health services.

· Ensure fast and convenient services by reducing inpatient waiting lists and waiting times, delivering equipment promptly to people with disabilities and providing timely assessments for Community Care Services;

· Work with Salford’s voluntary and community sector and empowering local people to achieve the targets of a Healthy City.

· Caring for vulnerable people by :

· promoting independence and supporting the provision of Intermediate Care services which enable adults and older people to regain their independence;

· developing services for people (including children and adolescents) with learning disabilities and mental health problems;

· contributing to the development of children’s services including Sure Start

· programmes and Youth Offending Teams;

· ensuring that children are protected from emotional, physical and sexual abuse and neglect (significant harm);

· ensuring that children in need gain maximum life chance benefits from educational opportunities, health care and social care;

· implementing the National Service Framework for Older People through the development of a jointly agreed preventative strategy by March 2002 and as part of a strategic approach, continue to improve rehabilitation services for older people.

· To jointly commission and provide an at home Rapid Response Service by April 2002 with the aim of preventing inappropriate hospital admission.

· To implement the national strategy on alcohol abuse when it becomes available.

Targets

The following are targets drawn primarily from the Health Improvement Programme. They represent Government targets where progress is measured over a 10 year period to 2001.

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.

Partnership Arrangements

The Joint Commissioning Forum will take responsibility for progressing the priorities and targets within this theme with the Health Improvement Programme (HiMP) as the key strategic document feeding into this.

INTERMEDIATE CARE SERVICE

An intermediate care service for older people has been developed at The Limes in Swinton, funded jointly by the Primary Care Trust and the Local Authority. Older people who are at risk of losing their independence receive a multidisciplinary assessment and are treated as appropriate by occupational therapists, physiotherapists, social workers, district nurses, G.P.s and care staff.

Older people stay at The Limes for up to six weeks. This helps them to remain in their own homes in the longer term. The needs of their carers are also taken into account. This service is one element of a range of Intermediate Care services which are currently being developed in Salford to help promote independence.

SURE START

Sure Start’s breastfeeding project is piloting a peer support programme that has seen local women graduating as peer counsellors. Local women who consider that they themselves have successfully breastfed have undertaken training to enable them to offer help, advice and support to other Mum’s who want to breastfeed. They will be a pivotal part of the project designed to encourage more Salford women to consider breastfeeding and help those that do not breastfeed for longer.

A sexual health strategy has been developed across Salford & Trafford. Its aim is to prevent unwanted teenage pregnancies and provide support to teenage parents via a programme of co-ordinated activity across different agencies.

The contribution of Primary Care to supporting the strategy includes provision and commissioning of high quality, young person-friendly sexual health services, referral of pregnant teenagers to the new pregnancy adviser, and training of practice staff to deliver high quality services.

MODERNISING HEALTH SERVICES

An Integrated Care Pathway will be developed for patients suffering from anxiety.

Protocols for management of depression will be established and disseminated and an Integrated Care Pathway developed. Triage clinics will be provided within the Primary care Psychological therapy service to reduce waiting times.

MULTICULTURAL INFORMATION PROJECT

This has been a key project for the Information Department within the Trust. The past 12 months have been spent developing working relationships with the Salford Link Project and the Community Health Council refugee project. As a result of this work improvements this year have been:

· Raising of awareness across the Trust of multicultural issues;

· Provision of basic multicultural information;

· Development of an audio library in Asian languages providing general information about the hospital facilities;

· Improved use of translation and interpretation service;

· Provision of a 24-hour telephone interpretation service for emergencies;

· Improved training to Medical staff on how to get the most from an interpreter;

· The establishment of an information link person for every ward and department across the Trust.

MENTAL HEALTH SERVICES OF SALFORD NHS TRUST

In the Salford Alcohol Services, patients have expressed some difficulties in attending appointments during normal working hours if they are employed. To offer a more accessible service, a Saturday morning clinic is available twice monthly. Also staff can be flexible and can see people outside these hours if pre-arranged.

SALFORD COMMUNITY HEALTH CARE NHS TRUST

The introduction of Saturday morning clinics has taken place in Speech and Language Therapy and Audiology to reduce waiting times and for the convenience of patients.

SALFORD ROYAL HOSPITALS NHS TRUST

In the Lipid Clinic a new patient introductory letter is being sent to all new patients, and on questioning patients seem to appreciate the additional information they have been given prior to their clinic attendance. New patient progress cards are being introduced and maintained with a positive effect. Patients are immediately able to see the results and progress.

PROVIDING STABILITY FOR CHILDREN

Together with Trafford and Manchester, Salford has organised a Fostering Recruitment Campaign, funded by the Health Action Zone, to increase the number of foster placements for children looked after. Already over 250 expressions of interest have been generated by this campaign.

INCREASING THE USE OF ADOPTION

Salford Community and Social Services has recently completed a review of its adoption services and in 2001/2002 will fund an additional Family Placement worker to specialise in adoption.

IMPROVING LIFE CHANCES FOR CHILDREN LOOKED AFTER

Salford Community and Social Services is funding the post of a Health Needs Coordinator to ensure that the health needs of children looked after are positively addressed. Salford has a specialist teacher for children looked after to improve their educational performance and has a designated teacher for children looked after in nearly every school

WELFARE TO WORK JOINT INVESTMENT PLAN FOR PEOPLE WITH DISABILITIES

This is a plan to support adults of working age who are either unemployed through disability or illness or have never considered that they could enter the world of work. It was drawn up with representatives of people supported by agencies, carers, Health and Social care agencies, the Employment and Careers Service, the Benefits Agency, Local Authority economic planners and many others. The plan is the start of a three-year process aiming to bring together the range of agencies currently involved in providing services for disabled people. The aim is to introduce new ways of working to support people who are seeking employment or to return to employment to achieve their goals and consequently become more independent. Amongst other agreed actions, Health and Social Services will jointly fund a supported employment development officer.

[image: image7.wmf]LINKS WITH OTHER STRATEGIC THEMES

A CITY THAT IS

GOOD TO LIVE IN

Good environmental

and housing design

helps reduce crime

Protecting and

improving the

environment

provides learning

and cultural

opportunities

A poor environment

is linked with

poverty, social

exclusion and poor

health

Vandalism and

graffiti degrade

the local

environment

Ensuring people

have good homes

will improve their

health

A good environment

will attract inward

investment

Improved transport

links provide more

job opportunities

House building and

construction

increases

competitiveness

A SAFE CITY

OVERARCHING AIM
To achieve a real reduction in crime & disorder across our city through the three interrelated principles of Intervention, Prevention and Detection.

Promoting Salford as a Safe City is going to be one of the key challenges of the Community Plan. Crime and disorder, anti-social behaviour and a perceived lack of community safety have a damaging impact on our City and its communities. The social implications impact on youth, in particular youth disaffection, family breakdown, education and employment opportunities and the overall fear associated with crime. These issues deter private sector investment and affect the confidence that local people have in public agencies. They limit people’s lives and contribute significantly to neighbourhood decline.

Our approach to tackling crime and disorder has been to work together in partnership. A strong and robust Crime & Disorder Partnership exists which pulls together partners such as the police, local authority, probation and the health authority, with links into the community and voluntary sectors. The Salford Partnership understands the complex relationship between crime and social factors like poor housing, unemployment, truancy, ill health and many more and is putting in place policies and actions that tackle the causes and effects of crime. Our Community Committee Areas, Police Sector Teams, Drug Action Team and Youth Offending Team are now well established. Through close working relationships they are making positive inroads into early preventative action to reduce anti-social behaviour and other crime related matters. Crime and disorder is a cross-cutting theme that will require traditional organisational structures to be redeveloped in order to reflect partnership working and the new challenges.

The Salford Partnership has made significant progress with the implementation of Salford’s Crime and Disorder Strategy. As a result, crime levels are falling and confidence is growing within communities. But there is still much that needs to be done.

Issues faced by the City

· The City has the third highest level of overall crime in the Greater Manchester area and higher than the Greater Manchester average of robbery, burglary and motor related theft.

· The Quality of Life survey identified crime and community safety as the biggest issue facing communities.

· There is a need to reduce intimidation and encourage more witnesses to come forward regarding crime and anti-social behaviour.

· There is a need for better support mechanisms for victims, particularly those who are subject to repeat victimisation.

· There needs to be greater focus placed on targeting persistent offenders.

Key Priorities For Future Action

· To implement the Crime and Disorder Strategy currently being developed for 2002 – 2005;

· Restore confidence within our communities and encourage the reporting of crime and disorder;

· Reduce the perception of Salford as an area of crime and to develop mechanisms to measure local impact of current crime reduction initiatives.

· Increase consultation with the community to develop community led tactics to tackle crime and reduce local problems of crime and disorder through area based action plans and targeting of high volume crime;

· Increase support offered to the victims of crime and in particular develop support mechanisms to improve our response times to tackling incidents of domestic violence;

· Increase minority ethnic community confidence in the police and in other agencies of the Crime and Disorder partnership in order to increase the reporting of racist incidences and in turn raise the standard of police response to racist incidences;

· Reduce the incidence of domestic burglary, robbery, vehicle crime and anti-social behaviour particularly by younger people;

· Reduce youth crime and work with children, young people and families, particularly with those at risk of offending or suffering youth disaffection, to encourage and promote preventative strategies which enable them to maximise their life chances;

· Reduce drug and alcohol misuse;

· Work with local businesses to support them in reducing crime against staff and commercial premises in order to lead to improved inward investment;

Targets

The following targets are to be included in the revised Crime and Disorder Strategy and are consistent with national priorities and policing plans:

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.

Project Examples

QUAY WATCH

A self-financing and dedicated mobile patrol which serves over 200 businesses in the Salford Quays and Ordsall area. The project, which is a partnership between the police, local authority and private sector has visibly reduced the level of burglary in the area in which it operates. The number of subscribers to the scheme has increased over the last 5 years from 83 to 330 and in the last 3 years break-ins have dropped from 63 to 19 for 2000/01. Because fot his success, the scheme has now been extended to Chapel Street.

WEASTE COMMUNITY WATCH

A resident’s action group to tackle local crime. The group has established a resource centre that has become a focal point for the whole community, where advice, support and action on all aspects of crime prevention is on offer. In addition to this there is crime training, property marking, surgeries and newsletters available.
SALFORD MEDIATION SERVICE

Mediators, who are local volunteers, offer impartial, confidential advice to residents to help resolve conflicts or disagreements. There is ongoing training for new volunteers joining the service.
G.E.A.R.S.

Through hands on experience with motor vehicles, the scheme aims to instill a responsible attitude in young people towards motor vehicles via citizenship and vocational training.

FAIRBRIDGE

Fairbridge is a national organisation that targets its activities in the most deprived areas of the country. The objectives of the project are to work with disadvantaged young people in the 14 – 25 age group, developing their basic skills through outward bound activities and for the long term developing job skills and introducing constructive training activities.

BURGLARY REDUCTION INITIATIVE

A £1 million Home Office anti-burglary initiative is helping to improve home security for hundreds of households across the City. Focused in areas with high burglary rates,the scheme provides a variety of security measures including alarms, locks, new doors and windows and fencing. With over 2000 referrals this year the scheme has been so successful it is now being extended to other parts of the City.

NEIGHBOURHOOD WARDENS
Salford is piloting a Wardens Scheme on the Valley Estate, Swinton that is part-funded by the Home Office. Working closely with the residents association, the aim is to reduce crime and anti-social behaviour on the estate, support environmental improvement and security works and build better relationships between local people, the Council and the Police. The Wardens give advice on community safety issues, develop links with young people to reduce juvenile nuisance and report empty or vandalised properties to the appropriate agencies.

WITNESS SUPPORT

This is a nationally acclaimed project that works in partnership with the police and prosecution witnesses. The service provides a wide-ranging package of practical and emotional support to witnesses and potential witnesses in criminal and anti-social behaviour cases before, during and after court. The service aims to raise the communities’ awareness of, and confidence in the Criminal Justice System (CJS), encourage participation of communities within the CJS and assist in securing successful prosecutions.

Partnership Arrangements

The Crime and Disorder Partnership will take responsibility for progressing the priorities and targets within this theme with the Crime and Disorder Strategy being the key strategic document feeding into this.

A LEARNING & CREATIVE CITY

OVERARCHING AIM

To support and stimulate lifelong learning and cultural activity to enable our citizens, and particularly our children and young people, to maximise their potential and pursue personal development and fulfilment.

Lifelong learning and cultural activity is at the heart of economic regeneration promoting opportunity for individuals and creating sustainable communities.

There is a growing recognition of the role that arts, heritage, sport and creative activity can play in regenerating communities. The City has invested significantly in recent years with nationally acclaimed facilities such as the Lowry Centre now providing first class learning, cultural and creative opportunities. Innovative developments such as the Children’s University provide children from some of our most deprived communities with access to educational resources that are not on offer elsewhere.

Activity will be geared towards the provision of high quality childcare opportunities, raising achievement and educational standards, improving opportunity and achievement for all 16-19 year olds, harnessing the strength of Salford’s higher education sector to benefit local business and communities, and supporting the cultural and creative sectors.

Issues Facing The City

· The percentage of pupils gaining 5 or more GCSE’s at grades A-C has improved in recent years to 36% but is still lower than the national average of 41.5%

· There is a low staying-on rate into education and training post-16 compared to the national average.

· A third of economically active people have no formal qualifications.

· There is a need to ensure that the establishment of the Lowry as an arts landmark initiative has a positive effect on Salford’s communities.

Key Priorities For Future Action

Our key priorities over the next five years are to:

· Provide a diverse range of high quality Early Years Education and childcare opportunities, which are based on the needs of both parents and children;

· Co-ordinate a cohesive service to meet the needs of young children, families and the community, which are comprehensive, flexible and integrate education and childcare;
· Improve overall school performance to the national average and ensure that GCSE results improve faster than the rest of the country;

· Ensure that all young people leaving 11-16 education have a recognised qualification;

· Achieve a dramatic increase in participation in post 16 education and training by school leavers;

· Achieve a significant increase in the proportion of the population with level 3 NVQ or equivalent;

· Provide education opportunities to raise the standard of basic skills and provide opportunities for employers to participate in education;

· Encourage and maximise creative talents through cultural, creative and sports education programmes recognizing the value of these talents;

· Form partnerships with University and other agencies to support the development of the cultural and creative industries and provide training and employment opportunities in this sector;

· Bring derelict and contaminated land back into use for cultural, creative and recreational activities and promote the best use of the City’s Heritage and cultural assets;
· Increase awareness of the links between education and training, greater wealth and better job opportunities.
Targets

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%

Partnership Arrangements

The Lifelong Learning Partnership will take responsibility for progressing the priorities and targets within this theme with the Lifelong Learning Framework, Learning and Skills Council Corporate Plan, the Education Development Plan and the Cultural Strategy being the key strategic documents feeding into this.

Project Examples

HEARTSTART
Heartstart-Eccles is a project funded by the Health Action Zone (HAZ) to promote and deliver Emergency Life Support (ELS) throughout the Eccles area. It arose from a general desire in the community to address concerning local statistics associated with heart disease.

Volunteer health professionals from Hope Hospital deliver free two-hour courses for the public at monthly intervals. The Eccles Heartstart group is now expanding even further with the provision of defibrillators together with training. These supplement the basic techniques and provide people who have suffered heart failure with an even better chance of survival.

The local Heartstart group is a partnership of local community groups, including a Councillor, Hope Hospital, local schools, Eccles College, local shopkeepers and business people, the Ambulance service, the Fire service, the Police service, local Doctors and Health Workers and service organisations.

ANTI-RUST PROJECT

The Salford Anti - Rust Project acknowledges the skills, knowledge and life experience of older people and transfers these skills to children and young people. A pilot project known as The Down to Earth Gardening Scheme takes 14 - 16 year olds out of the classroom and gives them horticultural training.

IRWELL VALLEY SCULPTURE TRAIL
The sculpture trail is the largest public arts project in the North West, consisting of over 50 environmental arts projects created over 5 years, located along the river from Rossendale to Salford. The project aims to involve local people who live and work in Salford in the designing and making of sculpture in their local area, to create a nationally important arts attraction and to increase access to the countryside.

THE LAND O’NOD

Joint work in Seedley by Arts and LifeTimes officers with local children and adults has used sculpture, archive material, environmental artwork as part of as process finding positive ways of showing young children that an area undergoes many physical changes throughout its history.

ORDSALL COMMUNITY ARTS

This is a long established group, considered by many to be exemplary in the field of community regeneration, and a model for establishing similar groups in other deprived communities.

SALFORD YOUNG PEOPLE’S UNIVERSITY – M5 4WT

Salford University hosts a scheme to engage young people in meaningful learning during their summer vacation. This project involves a partnership with Salford and Trafford Education Action and provides over 1000 places for local pupils aged 10-16 years to participate a wide range of learning and creative activities based at the University over a three week period.

RESIDENTIAL SUMMER SCHOOLS

These summer schools provide an excellent experience for between 60 and 80 Salford young people to participate in learning opportunities at the University over the summer periods.

A City where Children and Young People are Valued

OVERARCHING AIM

To provide a framework where children and young people can thrive and improve their life chances.

Investing in our children and young people now will create a better future for our City. In Britain the number of children living in poverty has increased alongside the number of single parent families. Family breakdown and social exclusion contribute towards poor educational attainment, involvement in crime, increased number of teenage conceptions and low self esteem and aspiration.

Government programmes have increasingly recognised the need to invest and target resources at the very young to improve their life chances and support personal development. Initiatives such as Sure Start, the Children’s Fund, Connexions and local programmes such as Communities That Care focus on providing real life-changing opportunities for families and children to achieve parity of opportunity for all.

The Government has set targets in terms of school exclusions and promoted initiatives aimed at encouraging the re-integration of disaffected pupils. Lottery funding is being used to provide sports, arts and cultural opportunities to expand children and young people’s horizons. Programmes are being put in place to support families with children at risk, with preventative strategies in place aimed at improving life chances, aspirations and expectations.

But there is still much that needs to be done. We aim to build on these to create a rational and co-ordinated approach to all of the services focused on children and young people and their families

Key Issues Facing the City

· During the past five years, the number of children and young people who are looked after has increased by 100%, with over 600 children now in the care of the local authority. This is the second highest rise in the whole country of children who are looked after.

· There are an increasing number of children who are not able to access mainstream educational provision, who are either chronic truants or who have been excluded from provision. There are currently over 100 children in the City who do not have educational provision.

· The level of youth crime and instances of disorder caused by youths within the City are the highest within Greater Manchester, after the City of Manchester.

· There is a plethora of agencies providing a wide range of different services to children and young people which would benefit from more effective co-ordination to avoid duplication, overlaps and gaps in services.

· Children and young people are currently under-represented in community consultative structures and subsequently their views are too.
· Poverty is an issue faced by many of Salford’s children - 7 of our wards are within the most child-poverty stricken 7% in the country. This is measured by the percentage of children living in families that claim means tested benefits.
Key Priorities for Action

Over the next five years we will:

· Develop and implement a Children and Young People’s Strategy and establish a city-wide youth forum linked to the Salford Partnership;

· Increase the number of young people having access to all public services and increase the amount we spend on services for young people;

· Work with the voluntary sector to ensure that children and young people are free from the risk of harm;

· Involve vulnerable children, young people and their families in service design and delivery;

· Develop appropriate interventions to ensure that children and young people are prevented from participating in offender behaviour in the future.

· Promote positive parenting and develop a co-ordinated and integrated approach to parenting initiatives across the City.

· Promote an Interagency Information System to co-ordinate and track the progress of individual children and families through the pathways of support.

· Implement, monitor and evaluate initiatives such as the Children’s Fund, Sure Start and Communities That Care to establish their impact and the changes taking place within service provision;

· Develop preventative work based around Schools recognising that they are well placed to pick up the early signs of exclusion but are currently not equipped to intervene quickly and work with families.

· Ensure that all pupils who are permanently excluded obtain appropriate full-time education.

Targets

The Children’s Services Planning Forum, linking to the Youth Consultative Group, will take responsibility for progressing the priorities and targets within this theme with the Children’s Fund Plan and Youth Strategy Framework being the key strategic documents feeding into this.

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.

Partnership Arrangements

The Children’s Services Planning Forum will be responsible for developing and progressing the priorities and targets within this theme with the Children’s Services Plan, Children’s Fund Plan, Youth Strategy Framework, the Child and Adolescent Mental Health Strategy and the Teenage Pregnancy Strategy being the key strategic documents feeding into this.

Project Examples

COMMUNITIES THAT CARE
Communities that Care offers a way of hearing the views of a wide range of young people about the issues that concern them, and identifying the factors in local communities that put young people at risk. In Seedley and Langworthy this method is being used to assist the local community to develop activities that will combat the risks that young people face. The Partnership aims to carry out a risk audit across the city and to feed the information to the Community Committees to enable them to develop appropriate local activities to support young people.

SPARKY

SPARKY is a joint initiative managed and delivered through the City of Salford Sports Development Team and Youth Service. The project comprises a planned programme of detached youth work and the provision of an exciting range of sport, arts and environment related activities for children and young people, not only providing new opportunities but also linking in more closely with existing provision. As well as direct delivery, capacity building is a key element of the programme with training opportunities in sport, art and youth work available for local volunteers.

PROJECT 7

A drug awareness project aimed at Year 7 pupils (11 & 12yr olds). The project includes an anti-drugs entertainer to help get the message across and informative talks from partner agencies.

SUPPORTING YOUTH PROJECT

This project assists 13 to 19 year olds living in Lower Kersal & Charlestown at risk of social exclusion to access local mainstream education, employment and training provision. The project team consists of one part time youth worker and one part-time careers advisor acting as personal advisers, using informal and innovative activities with young people to build self confidence and esteem whilst developing trust in the those agencies who can help them most.

It is intended that by helping a number of those young people, the project will spread a positive message of support to others in the area, promoting a firm background on which the New Deal for Communities and Connexions service can build.

EDDIE COLEMAN FOOTBALL COMMUNITY LINK

This project utilises football to enable and promote community led provision for young people as a means of engaging them in positive activities and divert those at risk from self destructive, anti-social and criminal behaviour. The co-ordinator works with volunteers and community groups to help them develop local football clubs that link together through the project’s football league and cup events. A rolling programme of accredited training courses including junior team management, first aid, refereeing, football coaching and child protection workshops. This enables volunteers to increase skills and confidence and gain qualifications. The project also offers other sports activities during school holidays to attract wider participation.

AN INCLUSIVE CITY WITH STRONGER COMMUNITIES

OVERARCHING AIM
To ensure that all our citizens have the resources and support they need to participate fully in the life of their community and in society generally.
One of Salford’s strengths is its people. At a community conference in March 2001 in response to the question 'what do you like about Salford?' the consensus reply was 'its feisty people and the resilience of our communities'. Salford residents are committed to their city, enthusiastic and energetic in their contributions to the life of the communities in which they live. This is a good foundation for building an inclusive city with stronger communities.

However, Salford's people have many difficulties to overcome because the City suffers severe deprivation in many of its communities and individuals and communities are affected by social exclusion. The City will benefit from many of the Government initiatives designed to tackle social exclusion at grass roots levels, including initiatives such as Sure Start, the Children’s Fund and the Neighbourhood Renewal Fund. As well as supporting these time-limited initiatives, the key to making long-term improvements is through partners’ mainstream budgets and programmes and this is where our efforts will be targeted.

An Inclusive City is one that recognises and maximises the linkages between the themes of the Community Plan and enables service providers and users to make the most of these relationships. The Partnership aims to make the citizens’ perspective paramount in the delivery of services and programmes, enabling Salford residents easy access to the facilities they need, and to play a key part in shaping these services.

The City has a relatively small percentage of its population belonging to black and minority ethnic communities however, we also have one of the largest Orthodox Jewish communities outside London. Cultural diversity is seen in parts of the City such as Eccles and Higher Broughton where there are growing Asian and Middle Eastern communities, whilst refugee and asylum seekers are more widely spread across the City. The Partnership recognises the need to do more to celebrate our cultural diversity and to support the development and engagement of these communities.

A significant issue for the City is the number of people whose life chances are limited by ill health or disability. We need to ensure that these groups are well served by the City’s agencies and enabled to play a full role in the lives of their communities.

One of our key challenges is to ensure that we create a just and tolerant society that promotes equality of opportunity for everyone, combats discrimination in all its forms and values the contribution to society of all its citizens.

Enabling local people to participate in the decisions affecting their lives will play a crucial role in improving provision and helping us to tackle social exclusion. Salford’s Community Strategy, through which local people play a crucial part in their Community Committees, provides a foundation for local involvement and the devolution of some decisions to local level. Local people want the major agencies to value their contribution, and to invest in the most excluded individuals and communities. Involvement in community and voluntary activity is a route for individuals and communities to use to develop their skills and to influence decisions taken about the place they live in and the services they receive. It is a way of exercising choice, playing a part in society, contributing to change and having fun. The Salford Partnership will support the continued development of this voluntary activity and enable the concerns of volunteers to be recognised and acted upon. This will enable our communities to participate at both the strategic and local levels, developing informed communities and encouraging a wide variety of community activity.

Key Issues Facing The City
· The Government’s Index of Deprivation ranks 9 of Salford’s wards in the worst 10% in the country.

· One third of Salford’s population is in receipt of some form of benefit.

· Participation in decision making for individuals and members of communities needs to be more accessible.

· The city has a growing number of black and minority ethnic communities and is home to one of the largest Orthodox Jewish communities outside of London.

· The number of asylum seekers housed within the City continues to grow.

Key Priorities For Future Action
· Focus resources and activity on our most disadvantaged communities, neighbourhoods and excluded groups within the City and continue to refine our understanding of how to promote inclusion.

· Utilise the localised data that will become available, in the near future, from the Office of National Statistics to proactively prevent neighbourhoods from sliding into decline.

· Implement the Anti-Poverty Strategy, to ensure that Partnership agencies work together to promote wealth creation, to identify and prioritise the poorest communities for service delivery and income maximisation, and promote financial inclusion.

· Continue to develop and refine the Community Plan and the nine community committees across the city as the focus for local concerns and activity.

· Implement and review the Salford Partnership’s Capacity Releasing Strategy;

· Develop a strategy for engaging with black and minority ethnic communities across

the City and continue support to asylum seekers.

Targets

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

Partnership Arrangements

The Social Inclusion Forum will take responsibility for progressing the priorities and targets within this theme with the Community Strategy and Social Inclusion Framework being the key strategic documents feeding into this.

PROJECT EXAMPLES

MONTON COMMUNITY ASSOCIATION
This is an example of a trades and community meeting to develop Monton as a community. The association organised ‘Monton in Bloom’ and won the North West award.

RIVER VALLEY CREDIT UNION AND SALFORD MONEY LINE
River Valley Credit Union and Salford Money Line are working together to promote financial inclusion in Salford. The Credit Union is growing to involve more people in saving and borrowing to meet their financial needs. The Credit Union includes a programme of saving in schools to promote the habit of saving in the young. Salford Money Line is an innovative organisation, which raises money from financial institutions and other sources to lend to local people who would otherwise not be able to borrow from banks. Many of the people who use these organisations are prey to ‘loan sharks’ and cheque cashers who charge huge interest rates for their services. Both the Credit Union and Money Line rely on the idea of a ‘common bond’, a commitment to the community of Salford, to ensure that borrowers repay their loans.

COMMUNITY STRATEGY AND LOCAL DECISION-MAKING

Every Community Committee has a delegated budget of £1.00 per capita that is utilised to implement key areas in their community action plans. These delegated budgets have been supplemented by funding through SRB5 and Salford West Primary Care Group. Much of this resource has been supplemented locally to develop innovative locally led projects such as the Clifton Initiative and Irlam Youth Village.

EDDIE COLEMAN FOOTBALL COMMUNITY LINK

This project utilises football to enable and promote community led provision for young people as a means of engaging them in positive activities and divert those at risk from self destructive, anti-social and criminal behaviour. The co-ordinator works with volunteers and community groups to help them develop local football clubs that link together through the project’s football league and cup events. A rolling programme of accredited training courses including junior team management, first aid, refereeing, football coaching and child protection workshops. This enables volunteers to increase skills and confidence and gain qualifications. The project also offers other sports activities during school holidays to attract wider participation.

SALFORD LINK PROJECT

Salford Link Project was set up in 1988 to serve the needs of ethnic minority communities in the area. The project offers a range of services including interpretation/translation in 10 languages, advice, information and advocacy on issues such as social services, welfare rights, domestic violence, housing, education and health. There are classes available in English, Maths, IT, sewing, job search, food hygiene and child minding. Throughout the year there are activities for young boys and girls, playschemes with outings and trips, social events and arts and crafts.

THE BROUGHTON TRUST
The Broughton Trust is a community-based Development Trust, working for the economic and social regeneration of the area. As an example of the work - one group supported by the Trust is Tinytots, a local playgroup. This was, in their own words, "set up by 5 local mums" who agreed that there was a need for a good playgroup in Broughton. Having set up the playgroup and got well on the way through becoming qualified they decided that they had a vision for more and better childcare facilities in the area, and found a building they wanted to lease.

The Trust has been working with the group, who have now:

· made the first moves to gain funding to renovate the building, and had architect's plans drawn up

· gained funding for 1 of the group as a full time development worker

· generated enough income to directly employ 4 other volunteers on a part-time basis

· become a company limited by guarantee

· begun a second playgroup for 5 mornings each week, gaining OFSTED registration along the way.

The Broughton Trust also works with other community groups and individuals who aim to make Broughton a place to live and work.

REAL LIVES

The aim of Real Lives is to explore models of devolved decision-making, budgets and practice management. Specifically, the project employs local people to explore the devolvement of the Personal Medical Services (PMS) budget to a community forum.

In conjunction with the local Sure Start Partnership, the project has recruited local people trained and experienced in Participatory Appraisal (PA) techniques to undertake research within the area about the concerns and hopes of local people for improving community-based services and facilities. The research focuses on the development of the new ‘Cornerstone’ community & health facility in Seedley and Langworthy and will directly influence the planning and delivery of services available.

PARTICIPATORY APPRAISAL

Participative Appraisal project, developed by SALI in partnership with the SRB 5 Team was used as the delivery vehicle to identify the priorities for the year 2 delivery of SRB5.

Ten local people where employed initially for six weeks on the project and further work was identified by Sure Start. Many of the workers recruited on the first round of PA have received personal development and support, attending the Regeneration School in Sheffield to develop community businesses and projects that will benefit the individuals and the communities as a whole. Members of the group that have also gained employment within the SRB5 and New Deal for Communities teams. Others accessed ICT training in order to enhance their career opportunities. Through the experience of PA many of the group have now become extremely aware of regeneration and feel it is now more appropriate to engage in the process of regenerating their communities.

AN ECONOMICALLY PROSPEROUS CITY

OVERARCHING AIM

To create an economically prosperous City that encourages investment, supports business development, and enables local people to achieve their full potential.
Salford has one of the fastest growing economies in the North West. The regeneration of Salford Quays has created thousands of new jobs in the city, attracting international investors from the growth sectors. Crime against businesses has fallen by 49%. Unemployment has fallen dramatically in recent years, Job Shop partners have ensured that local residents are able to access training and acquire skills to increase their employment prospects. The Salford Opportunities Centre assists any company employing Salford residents, via its wage subsidy scheme.

Our aim is to support and encourage further growth whilst ensuring that local people have the ability and aspiration to access the considerable opportunities on offer, both in the city and throughout the region. The City has an open economy with approximately 40% of residents travelling outside the city for employment. Salford employers offer the 4th highest earnings within Greater Manchester. There are now over 7,000 employers in the city, with almost 90% employing less than 25 people. It is an underlying theme of this Plan that the local people share the opportunities and wealth created within our City.

One of the key challenges for the City is to encourage the private sector to invest in some of our most deprived communities. It is this investment that will secure long-term sustainable economic growth and reduce the inequalities evident across neighbourhoods. Raising the profile of Salford as a business location, boosting confidence in the area and encouraging our citizens to maximise their economic potential are the key aspects of our Economic Development Strategy.

Key Issues Facing The City

· Unemployment in some wards is twice the City average.

· The success of Salford Quays in attracting investment needs to be continued and additional employment sites developed, and equipped with a modern infrastructure.

· There is a gap between skills available and those required by Salford’s employers.
· A lack of affordable childcare facilities is impeding the return to work for many local people.

Key Priorities For Future Action

Over the next five years our key priorities will be to:

· To ensure that the City has the infrastructure (including premises, employment sites, efficient road and rail links, and support for Information and Communications Technology) capable of attracting and retaining inward investment.

· To support and encourage community enterprise and entrepreneurship in all its forms.

· Work towards the creation of a world class workforce, equipped to take advantage of the opportunities created by the Regional Development Strategy.

· Reduce barriers to employment and training and assisting Salford residents to secure well paid sustainable employment in the city and across the region.

· To support the development of the Childcare Strategy, increasing the number of childcare places in each ward.

· Secure the development of Barton and Ashton’s Field Strategic Employment sites and stimulate development of new business space;

· Ensure Salford Community Venture is developed to provide a first class service for Community Enterprise development and support;

· Carry out a study by December 2001 which will look at the feasibility of developing an Innovation Park Business Plan. This is expected to be located close to Salford University campus.

· Develop a Job Shop Plus service to enable residents to secure employment;

· Ensure that there is quality, affordable and accessible childcare in every neighbourhood;

· Promote the development of skills amongst local residents linked to regional growth sectors.

· Link local people with new jobs created in the City, through contacts with developers, inward investors and Job Shop Plus.

Targets

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.

Partnership Arrangements
The Economic Development Forum will take responsibility for progressing the priorities and targets within this theme with the Economic Development Strategy being the key strategic document feeding into this.
Project Examples

ENCOURAGING INVESTMENT IN THE CITY

The development of Midas (Manchester Investment and Development Agency Service) since 1997 has provided real benefits in securing inward investment for the city and diversifying the economic base. During 2000/1 the City has benefited from investments in excess of £20m which have created over 1000 new jobs.

SUPPORTING BUSINESS DEVELOPMENT

The securing of innovative funding packages has enabled partners to provide an expanded service for Salford companies wishing to develop their exporting potential and e-commerce capabilities. Partner organisations will continue to offer comprehensive business suppot services for all new and existing businesses in the City.

JOB SHOP

The development of Job Shops in locations throughout the City have provided a real opportunity for residents to access free assistance and advice towards securing employment, irrespective of their employment status. This enhanced service, now also Web based, will enable residents to access additional training and assistance when preparing for employment. The service complements schemes aimed at job seekers with a team working together with employers in the City, to match their recruitment needs.

DIGITAL WORLD

This project provides hi-tech office space and managed workspace, raising the profile of Salford in attracting companies at the forefront of digital technology. Incorporating an internet café the facility will enable local residents and businesses to understand and experience new internet technologies at low cost.

A CITY THAT’S GOOD TO LIVE IN

OVERARCHING AIM
To create a city that’s good to live in by providing good quality homes in a clean, safe and well maintained environment and to maximise accessibility by public transport, cycling and walking to employment, recreational and community facilities.

Salford has to be a good city to live in, work in, and to visit. The popularity of our neighbourhoods as places to live is dependent on a whole range of factors, which cut right across the Community Plan’s themes. We need to have the right mix of housing tenure and housing types, with easy access to good schools, jobs and the whole range of community and other facilities which people expect in the 21st Century. The local environment should be well cared for, with opportunities to live healthy lives free of crime, vandalism and neglect. People should be able to feel pride both in their locality and in the wider city.

A key measure of our success will be stemming our City’s population decline. Our efforts to attract private sector investment and to regenerate neighbourhoods is seeing success, reflected in a significant reduction in the rate of population decline. We expect that by the year 2016 our current population of 225,950 will have reduced to 221,000, at which level it will remain stable. Because of the reducing household size, with more people living alone (part of a national trend), we will still need to provide at least an additional 12,500(homes by 2016 to meet the expected population level of 221,000. We will also need to create and retain neighbourhoods which are popular places to live, which will require continual success in the City’s long-term programmes of regeneration.

There is a close link between the Community Plan and the Local Agenda 21 (LA21) Strategy published in October 2000 which puts environmental concerns at the heart of community regeneration. A great deal has been done to create cleaner, healthier and safer places, to build sustainable communities and to reduce local impacts on the global environment (particularly climate change). The Community Plan recognises the importance of the LA21 process as integral to the improvement of peoples’ quality of life, and to the many changes that will be necessary as we build on our past successes to make the City an even better place in which to live.

Key Issues Facing The City

· Levels of home ownership are low compared to the national average.

· Recent research demonstrates that in some areas there is a housing market collapse with many properties empty and a predominance of pre 1919 housing stock. 28% of the stock in the City (nearly 20,000 homes) is over 80 years old.

· The population of the City is decreasing – currently 225,950 compared to 255,950 in 1991. People are moving away from the traditional inner city areas which will impact on housing demand.

· Good access – including by foot, bicycle and public transport – is required from neighbourhoods across the City to schools, health facilities and hospitals, shops, recreation and sport facilities (including open space) and employment areas.

· We have been very successful in tackling derelict land in the City (reclaiming over 200 hectares between 1993 and 1999) but over 300 hectares remain derelict.

· Heavily trafficked roads create problems of air pollution, road safety, poor health and poor local environmental conditions.

· As elsewhere within the UK, the City produces a great deal of waste. We need to deal with this in a more sustainable way by reduction, reuse and recycling.

Priorities For Future Action
Our priorities over the next five years are to:

· Ensure that local communities are given the opportunity to determine the future of their area through the production of Area Plans for each Community Committee area that will guide development for the next 10-15 years;

· Maintain and improve popular housing in the City Council’s ownership;

· Review all unpopular and empty housing and investigate and pursue alternative methods of investing in Council owned stock to maximise the ability to bring in additional resources for management and maintenance;

· Ensure that by working in partnership with Housing Associations that all of their stock is managed and maintained to the best possible standards, and work with the Housing Corporation to maximise external resources coming into the City;

· Target resources on the areas with the worst housing conditions and assist people who have insufficient resources of their own to maintain their homes; take positive action against those and work with lenders to produce solutions for people trapped in mortgage debt or negative equity;

· Introduce a system for accrediting good private landlords and develop options for Landlord Licensing; provide advice, support and assistance to the tenants of private landlords and take enforcement action against private landlords who fail to manage and maintain their properties efficiently;

· Ensure that all areas of the City are adequately provided with formal and informal recreation land and facilities;

· Ensure that the specifications for street cleansing and grounds maintenance contracts meet public concerns and priorities; reduce waste and increase recycling and promote awareness of the importance of environmental issues;

· Develop both a derelict land and a contaminated land strategy to guide future reclamation work;

· Reduce road traffic and improve air quality;

· Reduce the high level of accidents in the city, particularly for the most vulnerable road users, including pedestrians and cyclists, by promoting road safety;

· Protect and ensure the most effective use of land so that we minimise development on greenfield land and maximise development on previously used land and buildings.

Targets

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.

Partnership Arrangements

A Living Environment Forum is currently being established to take responsibility for progressing the priorities and targets within this theme. The Unitary Development Plan, Local Agenda 21 Strategy and the Housing Strategy being the key strategic documents feeding into this.

Project Examples
APPLE TREE COURT – URBAN OASIS

This is a unique and award winning project piloting the perma-culture techniques of the Arid Lands Initiative in providing a multi-use community garden and food growing area at the base of a Central Salford tower block. It now supports a Community Café and local employment project.

PEDAL POWER

This is a project working with young people to train them in cycle maintenance, building and safety. Irlam Community Watch runs it in partnership with the Cycling Project for the North West and Salford Youth Service.

ESTATE MANAGEMENT AGREEMENTS

This is a partnership with the local communities on the Alma Estate in Lower Broughton and Valley Estate in Swinton providing an agreed level of service to that community, enshrined in a contractual arrangement.

PROOF OF AGE INITIATIVE

This is an initiative led by the Environmental Services Directorate of the City Council that aims to combat underage sales of cigarettes, solvents, videos and fireworks by liaising with retailers across the City.

HOMESWAPS

This innovative scheme is being piloted by the City Council and the Council of Mortgage Lenders which aims to tackle the problem of negative equity on properties, faced by many residents. Owner occupiers living in clearance areas will be given the opportunity to buy a new home nearby from the City Council who will accept their old home in part exchange. As a term of the contract, the City Council will make sure that the new home is renovated to an acceptable standard, will pay the associated costs and carry out the work. This means that:

· Residents will be able to transfer their original investment to a new property of greater value than their original home;

· Lenders will benefit from a reduced risk against their outstanding loan;

· The City Council is able to deliver a strategic clearance programme, but can also encourage people to stay in the area, contributing to the social regeneration of the neighbourhood.

WORKING WITH OUR COMMUNITIES – THE CITY’S COMMUNITY STRATEGY

INSERT PLAN OF SERVICE DELIVERY AREAS

For many years Salford has been at the forefront of developing models of community participation and consultation and our Community Strategy is nationally recognised as such. We know that a healthy City requires informed, active and participative communities. Local people hold valuable and informed views on the way services should be delivered and managed.

In 1992 the City Council developed a Community Strategy to put in practice the principles described above. Our approach is to ensure that local people participate in local decision-making and shape local service delivery.

The City has been broken down into 9 service delivery areas with area based Community Committees now well established. These Committees develop local Community Action Plans (CAPs) for their area. Devolved budgets of £1 per head of population allow Community Committees to progress some of the priorities from their CAP and bring in match funding from other sources. Community Committees will play an increasingly important role in developing scrutiny of service delivery.

Community sector teams, led by Area and Neighbourhood Co-ordinators, have been set up to drive this process forward, making sure that both the City Council and other key partners take seriously their responsibility towards promoting the economic, social and environmental well-being of our City. Councillors play a pivotal role in community leadership and political executive’s in each of the 9 areas now exist to improve the information flow between the key decision-making structures and the community.

Each Community Committee has developed an action plan that is directly fed into the community planning process. Local people want to see investment in the priorities they have recognised within their own neighbourhoods, particularly in terms of crime, environment, young people and jobs. These issues are consistent with research recently undertaken through the City’s Quality of Life Survey, which are reflected in the strategic themes in this Plan.

The key issues facing the 9 Community Committees and their priorities for action are included in the appendices.

REGENERATION PRIORITIES AND NEIGHBOURHOOD MANAGEMENT
Whilst the Community Plan will set the overall long term vision for the City, it is the Neighbourhood Renewal Strategy that will set out the regeneration priorities within each of the 9 service delivery areas across the City. During 2001/02 the Partnership will prepare a strategy that will be Salford’s response to Government’s New Commitment to Regeneration – National Strategy Action Plan.

As part of the New Commitment to Regeneration in 1998, the Partnership prepared a Regeneration Strategy ‘Building Sustainable Communities’ which for the first time set out a comprehensive and holistic approach to regeneration. Since that time, many of the problems within communities have changed. The City’s Community Strategy has been reviewed and new national policies such as the Urban White paper and New Commitment to Neighbourhood Renewal now require that strategy to be updated.

The Partnership will produce its Neighbourhood Renewal Strategy in March 2002. Developing further our comprehensive approach to regeneration, the strategy will establish three key themes that will drive forward the regeneration of our communities:

· Tackling areas of major change - Seedley & Langworthy, Charlestown/Kersal, Broughton and Central Salford;

· Targeted action to stabilise communities in decline and maximise opportunity – a preventative approach recognising that pockets of deprivation need to be tackled in other areas of the City, and supporting strategic development opportunities;

· Working with our communities to achieve change – integrating the work of the City’s Community Strategy and Action Planning approach at the grass roots level.

The strategy will :

· Be consistent with our Community Plan translating the 7 strategic themes into action on the ground;

· Incorporate Area Regeneration Plans that will set out a long term vision for each of the service delivery areas, integrating local housing strategies and identifying investment opportunities;

· Establish a series of baseline indicators to measure levels of deprivation and chart progress towards the targets set in the strategy;

· Establish an ‘early warning system’ identifying the early symptoms of neighbourhood decline so that preventative and targeted action can be taken within communities;
· Pilot a model of Neighbourhood Management within one area of the City to compare against the New Deal for Communities model in Charlestown & Kersal, developing the concept of local service delivery and testing different methods of neighbourhood management.
OUR PARTNERSHIP STRUCTURE
The Salford Partnership has responsibility for overseeing, co-ordinating and monitoring the effectiveness of the Community Plan.

The Partnership, which has been in existence since 1994, has a core membership, which consists of a range of public, private, voluntary and community sector representatives. Its role and profile has changed in recent years, and with Government’s recognition of the importance of local partnership working, the Partnership will face key challenges in the years ahead.

The Partnership has set up the following structures to take the Community Plan forward.

[image: image2.wmf]SALFORD PARTNERSHIP

COMMUNITY

STRATEGY

A HEALTHY CITY

JOINT COMMISIONING

FORUM

9 COMMUNITY

COMMITTEE AREAS

A SAFE CITY

CRIME AND DISORDER

PARTNERSHIP

AN INCLUSIVE

CITY WITH

STRONGER

COMMUNITIES

SOCIAL INCLUSION

FORUM

AN

ECONOMICALLY

PROSPEROUS CITY

ECONOMIC

DEVELOPMENT FORUM

A LEARNING AND

CREATIVE CITY

LIFELONG LEARNING

PARTNERSHIP

A CITY THAT’S

GOOD TO LIVE IN

LIVING ENVIRONMENT

FORUM

STRATEGIC

THEMES

Local Partnerships

Strategic Partnerships

A CITY WHERE

CHILDREN AND

YOUNG PEOPLE

ARE VALUED

CHILDREN’S SERVICES

PLANNING FORUM

Salford Partnership Executive

In late 2000 the Partnership was re-constituted to take on the demands of Community Planning. It is the Partnership that will oversee the integration and implementation of the key priorities set out in the Plan. The Salford Partnership is directly linked into the City Council’s political structure, recognising the role of the local authority in terms of promoting well-being and its statutory obligations in terms of Community Planning, The seven thematic priorities will be progressed by a combination of existing and new partnership groupings who will themselves develop formal links with other relevant working groups across the City.

Supporting the Partnership

A Partnership Manager has now been appointed to further strengthen the Partnership’s role and influence, with a team of secondees from the Health Authority, Benefits Agency and Employment Service supporting this function. The roles and responsibilities of each partner are now being clarified through the development of operating protocols.

Integrating And Rationalising Existing Partnerships

The aim of the Community Plan is not to re-invent the wheel but to use the resources and expertise that is evident across partners more effectively and efficiently. New structures are only being set up where they don’t already exits. The key is to integrate existing partnership such as the Health Improvement Programme and Crime and Disorder Partnership into the wider planning circle alongside the action planning approach within the Community Strategy, thus bringing together the strategic and local dimensions. This approach will provide clear strategic direction.

Rationalising what already exists is also one of the priorities within the Plan. Reducing duplication of effort, time and resources across agencies and organisations will provide a much clearer focus for partnership activity. This rationalisation will be a key priority within the first year of the Plan.

Dissemination of Information and Better Communication

Each year the Partnership will bring together all of the key stakeholders and partners at a Standing Conference to discuss progress on the Community Plan and to invite comment on established working arrangements. Communication protocols are being established to ensure that all partners, including Community Committees, are able to feed issues into the Partnership. Similarly, the Partnership is exploring different means of communicating effectively with other partners in order to raise its profile and disseminate information.

RESOURCES AND THE COMMUNITY PLAN

Key partners spend significant amounts of money delivering services for local people within the City. The City Council has an annual budget of over £240 million; the Primary Care Trust and Health Authority will spend £77 million in the next year, and Greater Manchester Police will commit £1.4 million across the district this year. Resources attracted through programmes such as the Single Regeneration Budget, European and Lottery funding, and many others, are considerable and there is real scope for ensuring that the Plan provides a framework in which decisions about our respective budgets can be taken in a way that reflects local priorities.

.

The Plan will promote the effective delivery of shared policy objectives and improve co-ordination of service delivery by setting clear priorities and targets across the seven strategic themes. The Neighbourhood Renewal Strategy will highlight where geographic spending priorities lie within the City. Our overall aim is to shape partners’ spending plans and re-align service delivery to reflect the priorities agreed by the Partnership.

The Partnership will also explore where it can:

· Free-up existing funding and identifying new funding sources;

· Target funding more effectively at different levels but especially the local level ;

· Use funding more effectively through greater integration and joint financing.
Mapping resources, taking action to avoid duplication, streamlining activity, and targeting grant where it is most needed will help us to deliver our objectives and improve the quality of life for people in some of the most deprived communities.

IMPLEMENTATION ARRANGEMENTS – WHAT HAPPENS NEXT

This is Salford’s first Community Plan ands the Partnership has achieved a great deal during its production. Its development has further improved collaborative working across many key partners and for the first time integrates the City’s Community Strategy so that local people can see clearly where their priorities fit into the wider picture.

The next stage is the most difficult and challenging for the Partnership – ensuring that the Community Plan makes a real difference to the way partners work, and delivers real benefits to people in communities.

In order to achieve this the Partnership will oversee the production of a five- year rolling programme that will bring together activities under the 7 strategic themes and outline where expenditure is being targeted.

Annual Action Plans

An annual action plan will be developed so that progress against targets can be measured and evaluated. Strong leadership, clear direction and effective management will be key principles within this partnership framework.

In addition, key priorities for the Partnership during the first year of implementation will be:

· Rationalising existing partnerships, management structures and working arrangements to clarify accountability and reduce duplication;

· Mapping the resources and funding across the City to feed directly into the Neighbourhood Renewal Strategy due for production by April 2002.

Annual action plans will be monitored closely with feedback on performance disseminated across partners and communities.

Interim Community Planning Process

COMM. PLAN

THEMES OF

MAIN

TESTING OUT

THEMES

WIDER

CONSULTATION

WITH

COMMUNITY

AND OTHER

PARTNERS

REVIEWING MAIN

PRIORITIES

PLAN

COMMUNITY

COMMUNITY COMMITTEES

9 LOCAL ACTION PLANS

PRESENT

WHERE WE ARE AT

PLANS

STRATEGIC AND BUSINESS

PARTNERS

Crime has an adverse effect on health

Crime discourages inward investment

LINKS WITH OTHER STRATEGIC THEMES

A LEARNING AND CREATIVE CITY

Education and training can lead to better job opportunities

Education and training can provide a route out of poverty and social exclusion

Increased cultural and leisure opportunities will have a positive impact on young people’s lives

Involvement in sport and leisure opportunities can improve health

Culture and leisure provide more opportunities to develop skills and improve self-esteem

Creating safer communities improves social cohesion

LINKS WITH OTHER STRATEGIC THEMES

AN ECONOMICALLY PROSPEROUS CITY

Improving job opportunities will help reduce poverty and social exclusion

A better environment will attract more business investment

Better job opportunities lead to more stable and sustainable neighbourhoods

Increased investment will create a positive image of the City

Improving skill levels could attract inward investment

Updated Regeneration Strategy

9 Area Regeneration Plans

Consistent with Community Plan

Areas of Major Change

Targeted action to stabilise communities and maximise opportunity

Incorporate local housing strategy

Future property and land use

Identify opportunities for investment

Comprehensive and holistic approach

Consistent with UDP

Crime has an adverse effect on the sustainability of our environment

Involving young people in decisions which affect them will improve their social awareness

People are forced to move out of certain neighbourhoods because of fear of crime

A SAFE CITY

LINKS WITH OTHER STRATEGIC THEMES

__

Page 2 of 1

_1051517148.ppt

LINKS WITH OTHER STRATEGIC THEMES

Healthier people are more able to contribute to sustainable development

A HEALTHY CITY

Healthy children are more able to fulfill their potential

Better health will improve productivity of businesses

A clean and safe environment can contribute to better health outcomes

Better health can improve the take up of training, job opportunities and unemployment

The provision of recreational facilities, parks and open spaces contributes to better health

