PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEADER TO CABINET

4th December 2001

__

TITLE: LOCAL PUBLIC SERVICE AGREEMENT (LPSA)

__

RECOMMENDATIONS:

· That Cabinet notes the content of the report;

· That Cabinet comments on and approves the recommendations made regarding the theme and prospective broad targets under the LPSA.

__

EXECUTIVE SUMMARY:

The purpose of this report is to outline progress towards the development of Salford’s Local Public Service Agreement.

__

BACKGROUND DOCUMENTS: (available for public inspection)

· Local Public Service Agreements – New Challenges (DTLR July 2001)

· Report to Directors 24th July 01

· Report to Cabinet 14th Aug 01

· Briefing Note to Directors 13th Sept 01

__

CONTACT OFFICER:

Cath Green, Assistant Director, Strategy and Resources 0161 793 3407.

Belinda Schofield, Senior Officer, Strategy and Resources, 0161 793 2918

__

WARDS TO WHICH REPORT RELATES:

All

KEY COUNCIL POLICIES:
Council Pledges

Community Plan

Strategic Plan & Best Value Performance Plan

Neighbourhood Renewal Strategy (currently being developed)

1.
DETAIL OF THE REPORT

1.1
Introduction

This follows the report dated 14th August 2001 which gave details of the Local Public Service Agreement Initiative. The LPSA offers local authorities the opportunity to enter into an agreement with government to achieve at least 12 ‘stretching’ targets over 3 years. The majority of targets should be national priorities and the remainder local priorities. In return, government will provided a pump-priming grant of £750k flat rate plus £1 per head of population (c£950k in Salford’s case) at the outset of the agreement to assist with delivery of the targets. A reward of up to 2.5% of the authority’s overall budget (potentially £7.5m for Salford) will be paid at the end of the agreement period when all targets have been achieved.

1.2
Key Milestones in Process

The process to develop Salford’s LPSA is well underway. The next key milestone to be met is to provide the Local Government Association (LGA) with a broad outline of the theme and indicators/targets that will form the basis of the agreement.

Once the LGA has fed back, targets will be more finely tuned and worked up into the draft agreement – to be re-submitted back to Cabinet in January 2002. The final agreement will be submitted to Government at the start of the negotiation period (4th March – 3rd May 2002) with endorsement expected in June 2002 respectively.

1.3 Work in Progress

An LPSA Working Group has now been established to progress the agreement and begin development of a theme and selection of targets. A special meeting of all Directors was convened on 22nd November to develop these ideas a stage further. Details of LPSA and work in progress have also been reported to the Salford Partnership as it will be important, targets are being established, that partners are fully involved in this process where appropriate.

1.4
Broad Indicators/Theme

A broad range of indicators has been identified, predominantly though not exclusively focused on young people, under a proposed theme of ‘Growing Our Future’. These indicators, which will have specific targets attached to each one, will help deliver both the Council’s Pledges and targets outlined in the Community Plan. These are:

· Skills and aspirations, improved access to employment and Education post 16 (with a particular focus on looked after children);

· Community Information & Communications Technology ;
· Environmental maintenance and education;

· Sport & Culture;

· Housing – advice, licensing/accreditation and supported tenancy;

· Social care – focused on improving services to black and minority ethnic groups;

· Accident Reduction

· Juvenile crime and the Misuse of Drugs

Cabinet is asked to comment on and approve these headings as the basis for developing more specific targets that will form the actual PSA agreement with Government. Feedback on progress can then be provided to the Local Government Association by the deadline of 7th December.

C:\windows\TEMP\Cabinet Report 20th 27th Nov 01.doc

