	
	ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

TO THE CABINET MEETING

on Tuesday, 10th April, 2007

TITLE : Salford Strategic Partnership Principles IN Good Governance

RECOMMENDATIONS :

For the Cabinet to endorse the six Principles In Good Governance as the accountable body for the Local Strategic Partnership

EXECUTIVE SUMMARY :

1
The purpose of this report is to inform the Cabinet of the Principles IN Good Governance. These are being developed by the Good Practice IN Community Involvement team for roll out across the whole Salford Strategic Partnership.

2
The six principles support and enable better partnership working, both between statutory agencies (for example between Salford City Council and Salford Primary Care Trust) and between statutory agencies and the communities of Salford.

3
It is proposed that application of the Principles is tested and piloted through the Neighbourhood Management Structures and within the forthcoming Local Area Agreement activities during 2007/2008.

4
Following the piloting phase suitable partner organisations will be identified to roll out the principles during 2008/2009, before full roll out across the whole Salford Strategic Partnership.

5
This briefing requests that the Cabinet supports the development and implementation of the Principles within council working.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Appendix 1: Gold Standards IN Community Consultation

Appendix 2: Gold Standards IN Community Involvement

Appendix 3: Principles IN Good Governance – Rationale for Undertaking the Work

Appendix 4: Benefits of developing a set of Principles IN Good Governance

ASSESSMENT OF RISK:

Risk:

· Partner organisations do not implement the Principles within their working practices

· There may be a greater developmental need for officer capacity and partnership working within the Local Area Agreement

· Implementation is more difficult than originally perceived

· Unperceived resource maybe required

SOURCE OF FUNDING:

NRF to the Good Practice IN Community Involvement Team until March 2008

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS:

Not Applicable

2. FINANCIAL IMPLICATIONS:

Not Applicable

3. ICT STEERING GROUP IMPLICATIONS
:

Not Applicable

PROPERTY (if applicable):

Not Applicable

HUMAN RESOURCES (if applicable):

To be piloted by the Good Practice IN Community Involvement Team. Require assistance from officers within the Neighbourhood Management Teams and Local Area Agreement Teams.

CONTACT OFFICER :

 Jon Stephenson and Sarah Hausaman-Roberts LSP Management and Administration Team

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

All Wards

KEY COUNCIL POLICIES:

In Line with the 7 Pledges. The Community Plan .Emerging Council Values.

DETAILS (Continued Overleaf)

 1
Introduction

1.1
The Principles In Good Governance will provide the basis for good working practices within and between individual Salford Strategic Partnership member organisations and the community. The Principles IN Good Governance will support Salford Strategic Partnership to be a model for partnership working.

1.2
Salford has an excellent reputation for community engagement and community involvement in the decision-making processes that affect the lives of the citizens of this city. Salford is recognised by the Neighbourhood Renewal Unit as an exemplar authority in this subject and during the past 18 months we have been visited by delegates from Manchester, Hackney, Lambeth, Southwark and even Sydney Australia to learn how we deliver our services in relation to community engagement.

1.3
Partners IN Salford recognised the significance of good community engagement when in 2002 the flagship project, Good Practice IN Community Involvement was established and this continues to be supported through Neighbourhood Renewal Funds. Working expressly with officers and workers across the city, part of this project’s work was to construct the Gold Standards IN Community Involvement and Gold Standards IN Community Consultation. These two standards have been universally adopted by the partners within the LSP and form part of the protocols for the newly formed Salford Strategic Partnership.

1.4
It is fully recognised that the Principles may be difficult to comprehend by partners. The Good Practice IN Community Involvement Team have therefore assigned a considerable amount of resources to support officers and workers to understand what the principles mean and how they will be practically applied to working practices.

1.5
The development of the Principles IN Good Governance has evolved directly from this earlier work. They take Salford one step further along the path of better community working and keep Salford at the forefront of this agenda.

2
Six Principles IN Good Governance
2.1
The Principles are based on sound academic research based on the Nolan Principles of Public Life and are fully supported by Keele University who have provided external guidance and support to the Good Practice IN Community Involvement Team. The six Principles are:

1. Collective understanding of the purpose of the organisation or partnership

2. Performing effectively within clearly defined functions and roles

3. Establishing and promoting the values of the organisation/partnership in order to achieve governance

4. Taking informed, transparent decisions and managing risk

5. Developing the skills knowledge and experience of governance in order to govern effectively

6. Engaging all partners equally and making accountability real

3
What the Principles will achieve
3.1
The Principles will provide the basis for good working practice within and between individual Salford Strategic Partnership member organisations and the community.

3.2
The Principles will place Salford at the forefront for developing and implementing important aspects of the recent Government White Paper ‘Strong and Prosperous Communities’. The development and delivery of the Principles will fit with the Government's implementation plan for Strong and Prosperous Communities ‘Making it happen,’ and demonstrate again how Salford is a leader within this agenda.

4
Implementation
4.1
The Good Practice IN Community Involvement Team will work with partners to promote and raise awareness of the Principles and to devise and deliver a package of training and support for those officers identified as being directly involved and responsible for the delivery of services that require good governance.

4.2
We propose that the practical application of the Principles is initially tested and piloted through two routes during 2007/2008:

· Statutory and Community governance will be developed and piloted through Neighbourhood Management structures. The process will involve working with Neighbourhood Management Teams to identify how the principles can be practically applied to the development and delivery of Community Committees and the delivery of services through the Teams. This will include a mind-mapping session with Neighbourhood Managers; a focus group containing officers and community representatives to look at incorporating the principles within Neighbourhood Management and Community Committee structures and an audit of existing activities performed by the Good Practice IN Community Involvement Team. Following these activities the practical implications and adoption of the Principles IN Good Governance will be explored.

· Statutory to Statutory governance will be tested through the Local Area Agreement. Following the piloting phase with the Neighbourhood Management structures, the Principles will be used to test inter-agency working practices (eg, between Salford City Council and Salford Primary Care Trust) within the Local Area Agreement. One opportunity to develop the Principles within the Local Area Agreement may be with the Super Output Area clusters located in Little Hulton and Winton before roll out across the whole city.

4.3
We will start to raise awareness of the Principles across the whole Partnership now so that we can build capacity before they are fully embedded within working practice. Following the testing of the practical application of the Principles they will then be cascaded across the whole Salford Strategic Partnership during 2008/2009. This will be done by working with the LSP Coordination Group to identify opportunities across the range of partner agencies to progress their development and will be detailed within an Action Plan. The Principles were presented to the Salford Strategic Partnership (SSP) Executive on 24th April and will be further presented to the whole SSP in September for endorsement by all Partners.

5
Conclusion
5.1
The Principles IN Good Governance will put Salford at the forefront of the Government's Strong and Prosperous Communities agenda. They provide an ambitious approach to inter -agency working and relationships with the community. For them to achieve their maximum impact they need to be supported and endorsed by the Cabinet of the City Council. Following endorsement they will be presented to Salford Strategic Partnership Executive and wider partnership for endorsement by our Partners. A testing and development phase will follow involving Neighbourhood Management structures and the Local Area Agreement. Awareness exercises will be delivered before roll-out across the whole partnership.

c:\joan\specimen new report format.doc

