Report: Salford City Council

Local Government Improvement Programme

Visit to Salford City Council

29 October – 2 November 2001

Summary

Overall, the peer review team concluded that Salford City Council is a good authority with many strengths. The members and staff of Salford City Council impressed the team with their commitment to achieving the best for the city and for its local communities. There is a determination to make every effort, and to exploit every opportunity, to improve the quality of life of its residents. It has a long history of working in partnership at a local level and this has assisted the council in attracting exceptionally high levels of inward investment. Tangible results are already evident. Many areas have been transformed; others are in the process of transformation.

Despite this, the challenges faced by the authority are immense: high levels of deprivation, run down estates, high levels of anti-social behaviour, limited financial resources and a location bordering the regional centre.

The regeneration of the Salford Quays and the building of the Lowry Arts Centre vividly demonstrate the capacity of the council to innovate, be forward looking and to achieve its objectives, even when others believe them to be impossible.

However there is much more for Salford to do in order to make the whole city truly great and thereby stem the current decline in its population. The following are of particular importance.

· having recently agreed its six main priorities (6 Pledges), it needs to ensure that its actions and resources are aligned to them to ensure their achievement and avoid being side tracked by other initiatives which will not contribute to them

· a clear focus on providing high quality services is required which will be achieved through the rigorous application of Best Value principles and a robust performance management framework and culture

· proactive and concerted efforts need to be taken to market and promote its many assets, which include a university, the Lowry, good transport links to all parts of the country, access to Manchester which offers further commercial, recreational and employment opportunities
Recommendations

The report identifies a number of areas for improvement, which the council will hopefully consider. Of these, the team wishes to highlight the following as key areas for attention:

· introduce and implement a strong performance management framework and culture

· align and rationalise strategic, corporate and operational priorities

· recognise that the Community Plan is the key strategic document and align corporate and service plans to it

· embrace Best Value to create innovative service solutions

· revisit the overview and scrutiny function to engage members and strengthen performance

· erase departmentalism at both officer and member levels to strengthen corporate working

· develop and implement a coherent internal and external communication strategy

· develop a marketing and promotion strategy with partners to improve the image of Salford

· positively respond to and value the needs and differences of an increasingly ethnically diverse community

· ensure a balance between social and economic regeneration

Background
1. The visit to Salford City Council was part of the national Local Government Improvement Programme of peer reviews in local authorities, arranged by the Improvement and Development Agency for local government (IDeA). The purpose of the visit is to help the local authority assess its current achievements and its capacity to change. The basis for the assessment is a specially constructed benchmark of the ideal, fully effective local authority. This focuses on three key organisational themes: Leadership, Democratic and Community Engagement and Performance Management.

2. The context for the programme is the significant change in local government, which is causing most councils to consider how they should respond. Peer review offers a supportive approach, undertaken by friends, albeit ‘critical friends’. It is not an inspection. The intention is to help a council identify its current strengths as much as its weaknesses.

3. For a local authority, a peer review visit is the beginning of an ongoing change process. This is taken forward through the preparation of an improvement plan to address the areas where the team has recommended action. The IDeA will advise on the preparation of this plan and monitor its implementation through two follow-up visits carried out during an eighteen-month period.

4. The background to the programme and the methodology are described fully in ‘Improving From Within: Local Government Improvement Project Final Report and Recommendations’, published by the Local Government Association in February 1999.

The members of the peer review team were:

· Dorian Leatham, Chief Executive, London Borough of Hillingdon

· Stephen Houghton, Leader (Labour), Barnsley Metropolitan Borough Council

· Kath Pinnock, Leader (Liberal Democrats), Kirklees Metropolitan Borough Council

· Frank O’Brien, Assistant Director (Central Services), Rochdale Metropolitan Borough Council

· Stephen Chandler, Director, E-Government, Hewlett -Packard Ltd
· Paul Wheeler, Assistant Director (Member Development), Improvement and Development Agency

· Adele Wilter, Review Manager, Improvement and Development Agency

5. The programme for the week was organised in advance and included a wide variety of activities designed to enable members of the team to meet and talk to a spectrum of internal and external stakeholders. Examples include:

· discussions with the political leadership and senior management of the council

· workshops for frontline staff and middle managers

· meetings with council members from all parties

· discussions with tenants, residents and other community representatives

· meetings with external partners

6. The team was very appreciative of the warm welcome and excellent hospitality provided by the council during their stay, and would like to thank all involved for their valuable contributions throughout the week. The programme for the week was very well organised and co-ordinated and we received wholehearted support and co-operation from everyone we met.

7. The feedback on the last day of the review week reported on the key messages. This report constitutes a more detailed written account structured around three main organisational themes of Leadership, Democratic and Community Engagement, and Performance Management and the core organisational competencies supporting each of these.

Context

8. Salford lies within the Greater Manchester conurbation. It covers 690 hectares (37 square miles) and borders Manchester to the east, Bolton and Wigan to the west, and Trafford to the south. It is made up of the former five boroughs of Irlam and Cadishead, Swinton and Pendlebury, Salford, Eccles, and Worsley.

9. It is a city of contrasts comprising inner city council estates, leafy suburbs and a large designated green belt area.

10. Its total population is approximately 226,000, but has shown some recent decline as people move out of parts of the area. The number of households is, however, increasing.

11. Salford is the 23 most deprived local authority area in England and 7 most deprived in the North West. Its dependent and elderly populations are growing. A third of the population is in receipt of some sort of benefit, and it has the third highest number of looked after children per 1000 population, a result of social decline and family breakdown. The population also suffers higher than average health problems, for example a Standard Mortality Rate of 132 compared to 100 nationally.

12. During the last century, Salford was one of the world’s first industrial cities. However over the past forty years it has lost much of its traditional employment base. Through successful regeneration programmes and the expansion of the service sector, there has, however, been a reduction in unemployment over the last four years with the average now 3.9 per cent (August 2001). In terms of job growth, the city has seen the fastest increase across Greater Manchester.

13. The successful regeneration of the Salford Quays, the former docks area, has been acknowledged nationally and internationally as an example of best practice in urban regeneration. It provides both office space and city centre housing. It also includes the prestigious Lowry Arts Centre.

14. The council of 60 members is currently made up of 52 Labour members, 5 Liberal Democrats and 3 Conservatives.

15. Over 11,000 staff are employed, with just under 40 per cent working on a part time basis. Services are delivered through eight directorates.

16. Overcoming the perception of high crime rates, and the resultant fear of crime, is one of the biggest challenges facing the council.

Leadership

Vision and Strategy
Strengths

17. The council developed its first Strategic Plan, covering a ten-year period, in 1997. It contained ten corporate objectives with a number of targets for each. This was updated in 1999 to take account of changes and new initiatives such as Health and Education Action Zones, as well as the results of a Quality of Life Survey.

18. With the new requirements to publish a Best Value Performance Plan (BVPP) and establish a Local Strategic Partnership and produce a community plan, further work has been done to co-ordinate the various documents and objectives.

19. At the beginning of November 2001 the council launched a set of 6 Pledges which encompass its priorities for future years. While the original corporate objectives were largely developed by officers, the Pledges were developed by the politicians.

20. A Salford Partnership was launched in 1994 as a vehicle to ensure all agencies worked together to bring about change and improvements across the city. In late 2000 it was reconstituted as the city’s Local Strategic Partnership. It is chaired by the leader of the council and includes a core membership of a range of public, private, voluntary and community sector representatives.

21. The Salford Partnership recently launched its first Salford Community Plan for 2001-2006. It contains seven main themes which were developed from Local Community Action Plans and partners’ strategic and business plans. In order to take forward these themes, a number of specialist Forums have been established linked to each. In addition a full time partnership manager has been appointed and is supported by a team of secondees from the Health Authority, Benefits Agency and Employment Service. Annual action plans will be produced so that progress against targets can be measured and evaluated by the partners and the local community.

22. In response to the Best Value Performance Indicator on sustainability, the council produced its own Local Agenda 21 Statement and Strategy in October 2000. This built on earlier work done by the council, which had been led by a Corporate Environmental Task Force established in 1998. The Statement and Strategy clearly recognises the council’s responsibility in relation to environmental stewardship, as well as the need to integrate and mainstream sustainability issues into all corporate policies, service delivery, the Community Plan and local Community Action Plans.

Issues to Consider

23. There is a need to ensure that the council’s vision and priorities are understood by all stakeholders. Internally they need to be jointly owned by members and officers with a corporate approach adopted to ensure that everyone is working towards their attainment.

24. Plans are underway to ensure that staff are made aware of the newly agreed 6 Pledges. Small leaflets have been circulated to all staff, posters have been placed on notice boards and roadshows by senior management are planned. However in the meantime staff are confused by their status as evidenced by an officer who remarked “they suddenly appeared”.

25. As the Pledges and the Community Plan were developed simultaneously, there is some further work needed to ensure that the Pledges fully take into account the Community Plan themes, and are a clear indication of the council’s contribution to achieving them.

26. A fairly strong departmentalised culture remains, evidenced, for example, by some lack of co-ordination between initiatives, such as consultation exercises, inconsistent application of corporate policies, such as appraisals, and the development of departmental, as opposed to corporate crosscutting strategies, such as the Youth Strategy which has been developed specifically for and by the youth service.

27. The council's close proximity to the heart of Manchester is both a challenge and an opportunity. The name "Manchester" has both a national and international profile and Salford needs to position itself to take advantage of this to improve its image.

28. While the council has made tremendous strides in regenerating parts of the city, there needs to be a greater emphasis on social, as opposed to physical, regeneration efforts. A greater focus on education, training, employment and cultural activities will assist in developing a renewed spirit in local communities which new housing on its own cannot achieve.

Change Management
Strengths

29. While there has been resistance to change in the past, both members and staff now recognise and are committed to on-going change and improvement. The new cabinet and restyled directors team recognise the need to work together corporately in order to implement the change programme.

Issues to Consider

30. There are indications that the need for change and the process for its implementation is not always clearly communicated to staff. Consequently there is sometimes frustration with the slow pace of change and a feeling of being swamped by too many initiatives.

31. Best Value reviews tend to be process driven, bureaucratic and inadequately resourced. They are therefore unlikely to result in options for fundamental change in service delivery methods.

Motivation
Strengths

32. The council has strong political and managerial leadership with widespread respect and understanding of the distinctive roles required of each. They demonstrate a thorough understanding of the issues faced by the local community and are deeply committed to responding to, and overcoming, the significant challenges these pose.

33. There is a clear recognition of the need to adopt a crosscutting customer focus to service delivery and policy development. Consequently cabinet members have both departmental lead roles as well as some crosscutting portfolios, while service directors have lead responsibility for one of the nine geographic service delivery areas.

34. A number of departments are enthusiastic about achieving recognition for their efforts and have received a wide range of awards, such as Investor in People, Green Apple Awards for recycling, Quality Assurance Standard and Charter Marks.

Issues to Consider

35. In some areas, the population is declining as people move out of the city into adjacent areas, which are more prosperous and are perceived to offer a better quality of life. If the council can improve the image of Salford, it will engender a greater sense of pride, will help retain the population and even encourage new people into the city.

36. The culture of the organisation, which remains somewhat hierarchical, sometimes inhibits staff motivation, particularly on the frontline, by not always enabling them to take simple and sensible decisions.

37. While there are good relationships between officers and members, there remains a need to further clarify roles and responsibilities to ensure that members focus on developing a strategic and policy framework within which officers then operate. A robust performance management framework and appropriate levels of delegation are essential to ensure that members desired outcomes are achieved.
Innovation and Creativity
Strengths

38. The council has a good track record of being innovative and for doing well in particularly difficult circumstances, such as limited financial resources and complex government funding streams and requirements. Examples of innovation include a range of regeneration initiatives recognised by being selected as one of only 22 regeneration Pathfinders, the development of the Lowry Arts Centre, its selection as an e-government Pathfinder, the introduction of swipe cards for rent payments, and a planned application to enter into a local Public Service Agreement.

39. The council is also currently piloting a Community Lettings policy, which involves local residents in agreeing allocation of properties in their areas and gives them a role in supporting new residents.

Issues to Consider

40. There is a need to ensure that the challenge element with Best Value reviews is more demanding and robust in order to lead to far reaching and significant service improvements in services being reviewed.

41. A stable workforce and a somewhat paternalistic and traditional culture has a tendency to sometimes reinforce the status quo. There is thus a need to continue to strive for higher aspirations and achievements.

Alliance Building
Strengths

42. The council has a strong commitment to partnership working which it has developed over many years.

43. Its early establishment of a Salford Partnership enabled it to easily develop this into a Local Strategic Partnership, which has the potential to become one of the best in the Greater Manchester area.

44. The council is trusted and respected by its external partners who appreciate its open and friendly attitude.

45. The effectiveness of its partnerships is evidenced by its success in receiving funding for the establishment of an Education and Health Action Zone, three rounds of Sure Start, £58m through the Single Regeneration Budget and £50m for New Deal for Communities.

46. A voluntary sector Compact has been agreed between the Salford Partnership and the community and voluntary sector.

47. The council is an active member of the Association of Greater Manchester Local Authorities (AGMA) who work together to develop policies for the area.

Issues to Consider

48. There is a feeling amongst some partners that there is inadequate co-ordination amongst the partnerships which leads to duplication and inefficient use of resources. There is also a feeling that some partnerships do not lead to action. There is thus a need to audit the number of partnerships, and to ensure they all have clear objectives and avoid duplication.
49. Some partners also perceive the council as sometimes attempting to dominate rather than lead appropriately, and this needs to be guarded against if the respect and co-operation of partners is to be maintained.
50. Relationships with minority ethnic communities need to be further developed and greater efforts need to be given to working with them and ensuring a widespread understanding of their different needs. Supporting and celebrating the rich diversity of the community will assist in the process of seeking to encourage everyone to see Salford as a place that has a future, for them and their families.
Democratic and Community Engagement
Democratic Representation
Strengths

51. New pilot democratic structures, based on a leader and cabinet model, were introduced in December 1999. The cabinet includes a leader, deputy leader, and eight portfolio holders.

52. In 1992 the council introduced its Community Strategy designed to ensure maximum participation and consultation at the local level. It is based around the establishment of nine local service delivery areas, each served by a community committee, comprising both members, local residents and representatives from partner agencies including health and the police.

53. Each committee develops its own Community Action Plan. A budget of £1 per head of population enables committees to purchase additional services in line with their priorities identified in each plan.

54. Community sector teams, consisting of an area and neighbourhood co-ordinator, supports the work of each community committee.

55. In order to strengthen the community leadership role at local level, each ward has a link member nominated to formally liaise with the political executive on local issues.

56. The format of the city council meeting has been reviewed with the aim of promoting debate and providing an opportunity for the public to ask questions and have their say.

57. There is a strong commitment to member training. The council has recently been awarded the North West Charter on Elected Member Development. In addition a Member’s Training Steering Group has been established, individual member training needs are assessed annually, and a Training Strategy agreed in response.

58. The average turnout in the 1999/00 election was just 21 per cent. However the council made concerted efforts to increase this by introducing a number of initiatives such as early reminders to households to check they were registered, articles in the local council newspaper, and advertising notices posted around the city.

59. A standards committee has been established and a Code of Conduct agreed.

60. Job descriptions are currently being developed to ensure all members know what is expected of them.

Issues to Consider
61. There remains some confusion about the new political structures, particularly in relation to the different roles expected of the cabinet and scrutiny committees.

62. Although some efforts are being made by the cabinet to operate corporately there is a danger that departmental portfolios may get in the way of achieving this objective.

63. Reports were received from some members of community committees of variable and inconsistent levels of support for them. It is thus important, if they are to fulfil the role expected, they are all adequately and equally supported.

64. There remains some resistance, particularly among non-executive members, to the new political arrangements. Some feel they no longer receive the same level of information nor do they have the same opportunities to influence decision making.

65. There is a reasonable age and gender mix amongst current members. However the holding of all council meetings during the day may preclude people in full time employment, or those who have daytime caring responsibilities, from becoming councillors in the future.

66. Inadequate administrative support for members also increases their workload.

Scrutiny

Strengths

67. Five scrutiny committees have been established. Their responsibilities include monitoring Service Plan targets, managing Best Value reviews and monitoring resulting action plans, reviewing policy and considering external audit and inspection reports.

68. The recent immediate and proactive response to a critical District Audit report, which qualified the Best Value Performance Plan, is a positive indication of the council’s willingness to accept external criticism.

69. There are indications that some members are enthusiastic about scrutiny and are committed to ensuring it is effective. Some committees, particularly the Environment Scrutiny Committee, have conducted investigations of specific areas, such as recycling.

70. External representatives have been co-opted onto scrutiny committees to assist in obtaining a wider perspective on issues considered. As they do not have access to the council’s email system, extra efforts do, however, need to be made to ensure they are not disadvantaged through late access to information.

Issues to Consider

71. The overview and scrutiny function appears to not yet be fully understood by members and officers and there is thus a need for further training.

72. There is inadequate support for scrutiny committees. For them to be fully effective there is a need for access to independent officer support together with a research capacity.

73. There is a need for a forward work programme to be developed by members, replacing the scrutiny agenda, much of which is currently being arranged by officers.

74. There is a need for adequate systems to be put in place to ensure that the work of the four scrutiny committees is co-ordinated. Regular meetings of the committee chairs would enable this and could lead to the development of annual work programmes targeted at agreed priority areas.

75. All the chairs and deputy chairs are currently held by majority party members. Despite the small size of the minority groups, in order to further strengthen the scrutiny function, and in line with good practice currently being developed around the country, consideration should be given to offering minority groups one or more of these positions.

Customer and Citizen Focus
Strengths

76. A number of council services have been recognised externally as of high quality. Examples include the Education department, which received a positive OFSTED inspection report, and the Social Services department, which was recently ranked as one of the best in the country. In addition, responses to the council’s user satisfaction survey, conducted at the end of December 2000, indicated high satisfaction levels with the refuse collection and library service.

77. A set of service standards for each council service have been agreed and publicised.

78. The council produced its first strategy to modernise its services through the application of Information and Communication Technology (ICT) at the beginning of 1999. This enabled it to produce a robust Implementing Electronic Government (IEG) Statement, which has been recognised by the government to be of a high standard.

79. A Customer Contact Centre was opened in October 2000 as part of its “People not Technology” strategy. It currently deals with inquiries in relation to environmental services, council tax and benefits. As a result of limited financial resources, much of the development work is being done in-house thus saving large amounts of additional financial outlay.

80. In July 2000 the council agreed an Equality of Service Delivery Policy which included a service Delivery Equality Standard linked to the Commission for Racial Equality (CRE) Standard. In order to take account of the recommendations of the Macpherson report and the Race Relations (amendment) Act 2000 the action plan was updated in March 2001. A further document on integrating equality into planning and monitoring of service delivery was produced in August 2001. To ensure these policies are put into practice each directorate is expected to report annually on how they are embedding equality objectives and performance indicators into their service plans.

Issues to Consider

81. Although the establishment of the call centre indicates a clear commitment to improving customer access and service, further progress is required. Opening hours, including those of the call centre, remain traditional and there is an absence of a corporate customer care strategy.

82. A Best Value culture needs to be developed across the authority to exploit the opportunities it presents for service improvement. Currently some over emphasis on process and commitment to traditional ways is limiting this.

83. Despite the range of equal opportunity polices, the council has only reached Level 1 CRE standard. There is thus a need to strengthen its commitment to ensuring that the needs of minority ethnic communities are adequately met.

84. The council’s website is currently underdeveloped and needs to be addressed by the new web content manager. For example, it has no transactional capability (with the exception of the on-line payment facility for council tax) nor does it offer the facility to make direct email contact with departments, officers or members. Even if internet access in the community is currently low, indications from across the country are that it is increasing and the council may need to give greater attention to developing its website.

85. Less than half (46 per cent) of respondents to the council’s user satisfaction survey were satisfied with the council as a whole. In addition, in comparison with other Mets, the council is slightly below average overall, with around 31 per cent Key Performance Indicators (KPIs) in the lower quartile, and only 18 per cent in the upper quartile. This indicates that significant improvements are required in the performance of a number of services.

Communication (with Customers and Citizens)

Strengths

86. A council magazine, Salford People, is distributed to all households every two months. It is a lively and colourful magazine with a range of articles about the council and the local area. Costs are reduced through commercial advertising.

87. In summer 2001 the first annual magazine, Charter, was produced for each of the nine community committee areas. They contain general information about the council, as well as specific details relevant to each area, for example membership of the community committee and meeting details.

88. The forthcoming Commonwealth Games to be held in Manchester is a unique opportunity to raise the profile of the City of Salford. The council is supportive of and enthusiastic about the Games, and is making efforts to capitalise on the opportunities for promotion they present.

Issues to Consider

89. There needs to be a coherent communication strategy, which clearly identifies the key messages the council wants to disseminate, the media to be used, how it will reach different groups and how its effectiveness will be evaluated. In the light of the poor image of the city, the need for such a strategy is of particular importance. As one interviewee stated “Salford doesn’t sell itself – it lets others do it and they don’t do it very well”.

90. The resources available for communication are dispersed across council departments, which partly accounts for the absence of a consistent style and a co-ordinated corporate approach.

91. There is a perceived poor relationship with the local media. However this may be the result of a lack of sufficiently concerted and proactive efforts to develop regular and constructive dialogue with local editors and to systematically provide them with good news stories.

92. Despite the production of a range of newsletters and leaflets, less than half (47 per cent) of respondents to the user satisfaction survey were satisfied with the provision of information about council services.

93. A Best Value review of communications is not currently part of the review programme. Given the importance of this area, there may be a need to consider undertaking such a review in the near future.

Consultation and Participation
Strengths

94. Members and officers are committed and enthusiastic about public consultation and participation.

95. The council’s community strategy is used as a key vehicle for obtaining views of local people. Their priorities, as detailed in the area Action Plans, was a prime source of data that fed into the recently agreed Community Plan.

96. A Salford People’s Forum was established in June 2001 as a city wide umbrella organisation representing tenants groups. This enables the council to gather views from tenants across the city, in addition to gathering their views at a local level.

97. Some efforts are made to use innovative techniques to ensure a wide range of people’s views are heard. An excellent example is the participatory appraisal technique used by the New Deal for Communities team in the Charlestown and Lower Kensal area. Using this simple, rigorous and accessible method thousands of people of all ages and sexes have been directly consulted about the issues of concern to them.

98. Other examples include the Planning for Real technique being used in the nine community committee areas to gain information to inform the Unitary Development Plan review and the use of a group of children as Roving Reporters to interview other children attending Out of School Clubs.

99. Traditional survey methods have also been employed with the results being used to inform policy development. For example it was noticeable that members and officers made unprompted references to the outcomes of a Quality of Life survey, conducted in 1998, and to their efforts to respond to the issues raised.

100. Both local people and representatives of external agencies indicated that they felt the council listened to, and were open to, hearing their views.

101. Some efforts are made to reduce the costs of consultation, for example the user satisfaction survey was jointly commissioned with a number of other neighbouring local authorities and other external agencies, such as the police.

Issues to Consider

102. Consultation efforts are not being co-ordinated internally. Although a full timetable of planned consultation exercises has been included in the BVPP there is no indication that proactive efforts are being made to reduce the numbers by rationalising and combining some of them. Consequently there is a risk of duplication which will lead to consultation fatigue.

103. The council does not currently have a consultation strategy. However a Best Value review of community engagement is planned in the current year and it is anticipated that this will be one of the likely outcomes.

104. Many of the established groups, such as the community committees and tenants organisations, comprise representatives from the same section of the community. Greater efforts are therefore needed to ensure representation from so called ‘hard to reach’ groups, such as young people, and those from the minority ethnic community.

105. In some cases, feedback following consultation is lacking. It is thus important to ensure that those who contribute to the consultation are told what decisions are consequently taken and why.

Performance Management
Planning and Review
Strengths

106. Annual Service Plans are produced by each directorate which are expected to take into account corporate objectives and include targets to measure performance.

107. There is evidence of successful performance management systems operating in some departments, for example Social Services.

Issues to Consider

108. Although the council has had elements of a performance management system in place for many years, it is inconsistently applied across the council, with indications of serious resistance to compliance in some departments. Members and senior managers therefore need to recognise the importance of consistent performance management across the whole council and ensure it is embedded in the culture of the organisation.

109. There is some recognition of the need to ensure alignment from the Community Plan, to corporate priorities as reflected in the 6 Pledges, to Service Plans and down to the level of individual performance targets. However more work is needed to ensure this is achieved and monitored.

110. SMART (Specific, Measurable, Achievable, Relevant, Time-related) targets need to be included in all plans to ensure progress in achieving desired outcomes can be measured and monitored.

People Management
Strengths

111. Staff view the council as a good employer. Its commitment to supporting the concept of a good work-life balance is reflected in its family friendly policies, which include job share and flexible working options. Opportunities for training and development are also appreciated by staff.

112. In return the council has a loyal and dedicated workforce who are enthusiastic and committed to high levels of service delivery. Recognition of the council’s progressive approach has been gained through the attainment of the North West Parents at Work Award, 2001.

113. A staff counselling service is available to staff and a Springboard programme operates to help women progress.

Issues to Consider

114. There is an absence of a coherent internal communication strategy. Although a weekly newsletter, Update, is mailed to members and officers, only 2,000 out of 11, 000 are email users. Consequently there is unequal access to information with those without email access not provided with information through an alternate source, for example through hard copies of the newsletter.

115. Opportunities for upward communication and feedback, for example through a regular staff survey, need to be introduced.

116. Although the council has an employee development policy, it is not applied consistently across all council departments. Where it is applied, a link with staff training and development needs is not always made.

117. Although one department, Environmental Services, has attained Investor in People status, there does not appear to be a council wide commitment to achieving this award.

Project Management

Strengths

118. The council has a reputation, through its tenacity, for delivering what it sets out to achieve. An example of this is the Lowry Centre, which has been achieved in the face of a range of pessimistic views that thought it was an over ambitious project.

Issues to Consider

119. There is a need for a systematic project management culture. Consequently changes are agreed but not always seen through. As one staff member stated “there is a lot of talk about change but nothing happens”.

120. Few Best Value reviews have been completed and the timetable for completion on others has slipped. Ensuring clear project plans are compiled for each review, which include identification of the resources required, milestones to be achieved, and systems for monitoring progress, would avoid this recurring in the future.

121. Now that the council has identified its key objectives (6 Pledges) it needs to ensure it actively makes decisions on it priorities and does not attempt too many projects at once. As one person indicated “at present everywhere is a priority”.

Systems and Process Management
Strengths

122. A Best Value manual has been produced to guide staff undertaking reviews, and there is evidence that some reviews have produced savings and service improvements.

123. Business process re-engineering tools and techniques, entitled SPRINT (Salford’s Process re-Engineering Involving New Technologies) and developed in partnership with Warwick Business School, Manchester Business School and Salford University, are being applied to achieve radical process, organisational and ICT system improvements.

124. The innovative Salford On Line Agenda, Minutes and Reports (SOLAR) system enables officers and members to access reports through the council intranet.

125. A number of services have achieved the Quality Assurance Standard.

Issues to Consider

126. The Council needs to ensure that the new performance information system is sufficiently robust and facilitates a culture of continuous improvement.

Financial Management
Strengths

127. The council has a good track of attracting large sums of external funding. Over the last five years a total of £222m has been obtained from sources such as the Single Regeneration Budget and European funding.

128. Despite serious financial pressures, which have resulted from the drift of population away from the area and unexpected high numbers of children taken into care, the council is working proactively to tackle the shortfall.

129. The council is committed to public consultation on the budget and has thus introduced a robust annual process to gain residents views.

Issues to Consider

130. There is a need to move away from historical budget setting to one which makes decisions on the allocation of resources in line with agreed policy objectives. A longer-term financial strategy would assist in achieving this.

131. The capital programme, based on assumed income from the sale of assets, is currently over committed.

132. The council needs to improve the collection of council tax arrears. The recent introduction of swipe cards and an internet payment facility may help this.

Adele Wilter

Review Manager

Improvement and Development Agency

Email: adele.wilter@idea.gov.uk

K:\Final Report\Salford City Council.doc

03/01/02

1

