	
	ITEM NO.

	REPORT OF THE LEAD MEMBER, COMMUNITY STRATEGY

	CABINET

 10th January, 2006

	TITLE:
SALFORD COMPACT – CODES OF PRACTICE

	RE RECOMMENDATIONS:

That Cabinet:

1. endorse the Codes of Practice which accompany the Salford Compact

2. support the adoption and implementation of the Compact and Codes of Practice by all public sector organisations and the Voluntary and Community Sector (Third Sector) in Salford

	EXECUTIVE SUMMARY:

· The Compact sets out the Vision, Principles and Mutual Undertakings concerning partnership working between the Public Sector and the Voluntary and Community Sector or Third Sector.

· It covers issues of process rather than substance, i.e. the way plans are made and decisions taken – rather than the content of those plans and decisions.

· In Salford the initial partners to the Compact are Salford Primary Care Trust, Salford City Council and Salford Council for Voluntary Service. Other public sector agencies have also been informed. It is hoped and expected that all Third Sector and Public Sector agencies will subsequently sign up to the Compact.

· Locally we are using the term Third Sector to indicate a vision that includes social enterprises, mutuals and co-operatives.

· The Compact development process builds on work carried out by others, from the Compact conference held in 2001 to the more recent work on good practice in community involvement carried out by Partners IN Salford.

· The Compact, and now the Codes of Practice, have been compiled following consultation which began in February 2005.

· Codes of Practice have now been completed, covering the areas of volunteering; community involvement, partnerships and networks; funding and procurement; social inclusion.

	BACKGROUND DOCUMENTS:

‘Compact on Relations between Salford City Council, Salford Primary Care Trust and the Third Sector in Salford’ dated May 2005 (Appended)

Salford Compact – a report to Cabinet dated 26 May 2005

Report to Parliament of the Fifth Annual Meeting to Review the Compact on Relations between Government and the Voluntary and Community Sector (Home Office, 2004)

Think Smart, Think Voluntary Sector (Home Office, June 2004)

	CONTACT OFFICER:
Brian Wroe, Assistant Director (Community Services). Tel. 793 2287

	WARD (S) TO WHICH REPORT RELATE (S): Citywide

PURPOSE OF REPORT

1. To update Cabinet on the Compact development process to date.

2. To seek Cabinet’s approval of the process and endorsement of the Codes of Practice.

3. To inform Cabinet of the next steps in the Compact development process.

BACKGROUND

The notion of a Compact between sectors was first introduced by the Home Office in 1998, with the first Compact and accompanying codes of practice covering relations between central government and the voluntary sector. Since then the process has been repeated locally in many areas. The Home Office set a target for all local authority areas to be covered by a Local Compact by April 2005. The Home Office currently estimates that almost 100% of local authority areas have or are developing a Local Compact.

Salford made an early start on this process with an extremely productive local conference in November 2000, hosted by Salford CVS with the support of the voluntary and community sector, the local authority and Government Office North West. Following this the process was delayed by lack of resources and changes in key personnel, although some further planning was carried out by a joint working group (CVS, City Council, PCT) during winter 2003/4. The Primary Care Trust has provided funding for the current Compact development process, managed by Salford CVS.

In May 2005 the Cabinet endorsed the Compact and the drafting of more detailed codes of practice. Those codes of practice have now been completed and Cabinet is asked to endorse them. The Board of the Primary Care Trust has endorsed the Compact and it is intended to present the codes of practice to the board in the near future.

There are four codes of practice each with its own specific aims.

1. Volunteering Code of Good Practice

Aims:

To provide Salford Compact partners with good practice guidelines for

· Public and third sector organisations which use volunteers in delivering services

· Decision-makers whose decisions may affect community or voluntary activity

· Cross-sector partnerships with volunteer board members

2. Community Involvement, Partnerships and Networks Code of Practice

Aims:

To ensure that in developing their policies and service, Salford organisations are informed by a wide range of knowledge, experience and expertise

To ensure that the views of Public Sector and Third Sector service users are regularly consulted, listened to and acted upon

To ensure that members of partnerships and networks are representative and accountable to their ‘constituency’

3. Funding and Procurement Code of Good Practice

Aims:

To improve understanding and trust between Compact partners.

To ensure funding relationships between Public Sector funders and Third Sector providers are clear and transparent while recognising:

· Funders’ need for accountability

· The Third Sector’s need for long-term security

· Service users’ need for good quality services

4. Social Inclusion Code of Practice

This code takes into account our work with the black and minority ethnic community. It needs to be read in conjunction with the Compact and its other Codes of Practice. It highlights the key role for community organisations within the Compact and recognises the importance of the community sector in reaching, and working with, the most socially excluded people in Salford. The theme of Social Inclusion underlies the Compact and all its Codes. It is seen as an aspiration, along with community cohesion, which will take time and resources to achieve.

Aims:

· To recognise the diversity of the community sector and its contribution to social inclusion and community cohesion

· To ensure that people who suffer social and economic exclusion have ways to influence the policies and services which affect them through effective engagement with the groups which represent them

· To recognise the differences between the voluntary and community sectors

· To ensure equality for small grass roots community groups which represent the most socially excluded people

CONSULTATION

The draft Compact was posted on both the City Council and Primary Care Trust web sites prior to its final version.

Extensive consultation has been carried out in the form of questionnaires, individual meetings and workshops. A Compact Steering Group has met on a regular basis to draw up and agree the Codes of Practice. Membership of that steering group includes:

· officers of the City Council

· officers of the Primary Care Trust

· managers and other staff in Third Sector agencies

· members of community groups

RESOURCE IMPLICATIONS

None at this stage.

CONCLUSION

The first phase of the Compact development process was achieved successfully and culminated in the endorsement of the Compact by Cabinet and PCT Board. The second phase (development of Codes of Practice) is now complete. Cabinet is asked to

· endorse the Codes of Practice which accompany the Salford Compact

· support the adoption and implementation of the Compact and Codes of Practice by all public sector organisations and the Voluntary and Community Sector (Third Sector) in Salford

Appended: Compact on Relations between Salford City Council, Salford Primary Care Trust and the Third Sector in Salford

