
	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	Report of the Leader

	To Cabinet on 10th October 2006

	Draft Salford Local Area Agreement 2007/10 – Submission to Government Office

	RECOMMENDATIONS

That the Cabinet approves the submission of the draft Salford Agreement 2007-10 to Government Office on 29 September, 2006.

	EXECUTIVE SUMMARY:

The attached draft Salford Agreement includes the results of discussions of the previous Cabinet briefing discussion on the 12th September and prior to this the results from the Council’s Cabinet LAA Working Group joint meeting between the working group and the Partners IN Salford LAA Steering Group on the 5th September.

The draft Agreement is now underpinned by five objectives identified by the City Council’s LAA Cabinet Working Group and the Partners IN Salford’s LAA Steering Group.

The submission meets the Government Office’s requirement that the Council as the accountable body submits a draft agreement by 29 September to indicate progress towards the final Agreement in December.

	BACKGROUND DOCUMENTS :

Local Area Agreements: Guidance for Round 3 and Refresh of Rounds 1 and 2 (March 2006, Office of the Deputy Prime Minister)

Salford Local Area Agreement 2007-10 – decision-making arrangements – report to LSP Board, 26 April 2006

	ASSESSMENT OF RISK:
Low. Government Office have indicated their satisfaction with progress and the Assistant Chief Executive will meet with GONW to receive their feedback on this draft and ensure that any concerns are addressed for the final submission in December.

	SOURCES OF FUNDING:

Existing Council and partner staff and financial resources are meeting the costs of developing the Agreement.

	LEGAL ADVICE OBTAINED: None

	FINANCIAL ADVICE OBTAINED: None

	PROPERTY: None

	HUMAN RESOURCES: None

	CONTACT OFFICER : Kevin Brady, Assistant Chief Executive, Chief Executive’s Directorate 0161 793 3406 or Alan Tomlinson, Assistant Director (Policy & Improvement), Regeneration and Improvement, Chief Executive’s Directorate 0161 793 2557

	WARDS TO WHICH REPORT RELATES :
All

1. SUBMISSION TO GOVERNMENT OFFICE

1.1 The Council, as the accountable body on behalf of Partners IN Salford, was required to submit a draft Agreement to Government Office by 29 September 2006. The purpose of this submission is to reassure Government Office that Partners IN Salford is on course to produce a final Agreement by 20 December 2006. The submission will not commit Partners IN Salford to the delivery of specific outcomes, targets or interventions. The Agreement will be subject to further negotiation and development over the next couple of months.

1.2 Officials from Government Office have already recognised the strong progress in recent months on the Salford Agreement. They have indicated that they are confident that it is on course for the December deadline. They have highlighted the role that elected members on the Cabinet LAA Working Group are playing as “emerging good practice”.

2 STRUCTURE OF THE DRAFT AGREEMENT

2.1 The draft agreement contains two main sections

· Supporting information about

· Salford’s approach to the Agreement

· Its relationship to other strategies such as the community plan

· Trends and priorities in the city, the “evidence base”

· Statement of Community Involvement

· Financial and management arrangements

· The Salford 5 - Salford's overarching objectives

· A draft outcomes framework showing the outcomes that the Agreement is aiming to achieve and related indicators and targets which include specific a range of targets that are either a) geographically focussed b) identify priority groups we are proposing to target.

The Salford approach

2.2 The approach which has developed in Salford is to use the Agreement to achieve Partners IN Salford’s strategic objectives for the city. These arise from trends in the city and the strategic imperatives in the community plan. The objectives relate closely to the themes and strategic imperatives, and the Agreement will be a three year delivery plan for prioritising aspects of the plan. The objectives are:

1. Improving the economic prosperity of Salford residents through educational attainment, skills, employment, and enterprise.

2. Improving health outcomes

3. Improving community safety

4. Improving community engagement
5. Improving environmental sustainability
2.3 The proposed approach involves a combination of city wide interventions and geographical targeting at ward and super output area level, which will target areas of the city that are known to be severely disadvantaged, narrowing the gap between Salford and north west England and the whole country. The Agreement will focus on groups of people, places and issues that are founded on robust evidence base and consultation with our partners.

2.4 It is proposed to concentrate on services to which the Agreement will add value. Identifying gaps in provision and bringing about equal minimum standards for people across the city, regardless of their postcode. It will encourage more integrated and novel partnership working, a closer relationship with local people in re-designing services that meet local communities needs.

2.5 There will be further scope for refining elements of the draft Agreement, particularly in relation to the governance and performance management proposals which it outlines. At this stage it is most important to be clear about the outcomes it is aiming to achieve so that further work can concentrate on the most fruitful areas.

Draft outcomes framework

2.6 The draft outcomes framework groups the outcomes by the five objectives listed above rather than by the Government’s four funding blocks. This tailors the draft Agreement to Salford’s requirements and aspirations.

2.7 The draft framework contains over 41 outcomes and over 160 indicators, far beyond the mandatory 27 and 34 respectively which the Government requires as a minimum.

Aligning and pooling funding

2.8 The draft Agreement indicates which funding could be pooled or aligned under the final Agreement. Partners IN Salford and the Council will be able to make decisions about which ones they want to pool or align after they have considered in more detail how to deliver the outcomes and at which they are aiming.

2.9 The power to pool funds which are currently separate is an enabling measure offered by the Agreements. It will allow the council and its partners greater flexibility in the use of funds and cut down the volume and cost of reporting on them to Government.

2.10
There is no expectation of Government at this time to make any commitment
regarding the funds that will be pooled or aligned, rather at this stage there is
only an expectation to provide an indicative list of funding streams which can
potentially go in to the LAA.

3 NEXT STEPS

3.1 Further work to produce a final Agreement for December will produce:

a) Decisions by Partners IN Salford, including a shortlist of geographical areas of the city it should focus on

b) A more manageable number of indicators

c) Statistics showing the current situation in the city compared to past trends and trajectories

d) Responses to the approach and the outcomes in the draft from consultation with community committees and with community and voluntary sector groups

e) Development of an LAA delivery plans

f) Decisions about which budgets will be pooled and which aligned

g) A more detailed account of governance and performance management arrangements for the Agreement, following the conclusion of Partners IN Salford’s review of its own structures

4 CONCLUSION

4.1 Over the next few months there will be a considerable amount of work to finalise the Agreement ready to submit to Government in December. However, the work done so far, particularly relating the draft Agreement to the community plan will pay dividends in securing wide support for its objectives and desired outcomes.

4.2 It seems likely that the Government’s comprehensive spending review 2007 will reinforce the role of local area agreements in securing improvement in outcomes for local people across all public services. This makes the time and resources used on this first Salford Agreement a sound investment.

PAGE
1

