	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE LEADER OF THE COUNCIL

	TO CABINET MEETING ON 11th APRIL, 2006

	TITLE : CORPORATE RESEARCH AND INTELLIGENCE STRATEGY

	RECOMMENDATIONS: That Members authorise Officers to develop a Corporate Research and Intelligence Strategy as outlined in this report.

	EXECUTIVE SUMMARY: This report outlines how Research and Intelligence is utilised within Directorates. The report also outlines how Research and Intelligence could be better coordinated across the Council.

	BACKGROUND DOCUMENTS :
Directorates Services Plans/Balanced Scorecards

(available for public inspection)

	ASSESSMENT OF RISK : Low

	SOURCES OF FUNDING: N/A

	1. LEGAL IMPLICATIONS: N/A
	
	

	2. FINANCIAL IMPLICATIONS: N/A
	
	

	PROPERTY (if applicable): NA

	HUMAN RESOURCES (if applicable): NA

	CONTACT OFFICER :
Ruth Fairhurst

Head of Regeneration and Improvement

(Tel No (0161) 793 3407)

Paul Mckenna

Group Leader (Policy and Improvement)

(Tel: No: (0161) 793 3421)

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

	KEY COUNCIL POLICIES :
Pledges and Cabinet Work Plan

1.
Introduction

1.1
Salford City Council currently does not have a Corporate Research and Intelligence function. Information to support both corporate and directorate strategic planning is developed on a fairly ad hoc basis. There is limited cross directorate co-operation in terms of both the collation and analysis of information and research. The City Council uses a wide range of data, research and intelligence to inform service planning and delivery. Significant resources are being deployed for research and intelligence work across the authority both in terms of internal capacity and external consultants.

1.2 The need for the city council to have a more sophisticated approach to Corporate Research and Intelligence is increasing in importance. For example over the next 12 months the city council will be developing its local area agreement for 2007/08-2009/10; further embedding the balanced scorecard approach to service planning across the Council and undertaking a fundamental spending review. The successful implementation of these initiatives will be reliant on a robust and corporate approach to research and intelligence.

1.3 Following the strategic review of governance the policy development and performance management functions were brought together into one team, the policy and improvement team located in the Chief Executive’s Directorate. The integration of the policy and performance functions into a single team provides an opportunity to develop a stronger link between research, statistical information, the results from consultation work and performance indicator information.

1.4 This report outlines how the city council might develop a corporate strategic research and intelligence strategy the benefits of the proposed model; an overview of the existing arrangements for approaching research and intelligence across the council; a suggested framework for a Corporate Research Intelligence Strategy and a suggested approach to developing area profiles which in the short term will provide members with an overview of key information relating to their own wards and community committee areas.

2.
Strategic research – a standard model for Salford

2.1
A corporate approach to strategic planning based on sound qualitative and quantitative information would ensure a focus on meeting expectations, potential productivity and investment benefits, and a greater chance of realising a vision.

2.2
In a standard business-planning model, research is a key element of the planning loop - a constant process, embedded within the organisation. Understanding contexts, trends and customer/stakeholder needs is critical to any organisation’s ability to develop strategy and, to direct its resources to priority areas. It can also be used to build short-term customer benefits as part of a continuous improvement programme.

2.3
Corporate research, therefore, usually falls into three categories:

· Market Intelligence

· Market Research

· Customer Understanding

3.0
Benefits of this model

3.1
Currently these 3 categories are generally not approached in a coordinated manner across the City Council. It is recommended that a Corporate Research and Intelligence Strategy is commissioned, which would seek to draw together the 3 categories and to develop a corporate approach to both the commissioning and analysis of Research and Intelligence. The benefits of this model would be:

· Managed customer interaction: avoids internal duplication and external wear out.

· Streamlined planning process: one source of data.

· Reduced ‘data denial’: corporately owned view of customer experiences and perceptions and market trends

· Task focus: research is managed in the right place leaving service managers to develop services with the support of well-managed information.

· City-wide view: a natural area for partnership working

· Growing databank: forecasting requires a high level of historical data

· Cleaner data: a single-point database will provide more efficient communication channels and help meet data protection/freedom requirements

· More relevant messages: target customers/stakeholders by segment

· CPA improvement: transparent link between ambition, priority and capacity

4.
Existing Resources

4.1
Chief Executive Directorate

4.2
The Regeneration and Improvement Division is responsible for coordinating the development of the Salford Baseline Annual Report and the Early Warning System. The team has also worked closely with colleagues in the Local Strategic Partnership to develop a partnership approach to performance management. Work has now begun on ensuring that the performance information is fed back in to service planning processes as planning information.

4.3
The Regeneration and Improvement Division has also been responsible for the commissioning of a number of ad hoc pieces of research including the BMG Quality of Life study. The Division also coordinates performance information across the City Council through the best value process. This information can make an important contribution to the research/intelligence base.

4.4
The Regeneration and Improvement Division is currently working with colleagues in Community, Health and Social Care and Housing and Planning to develop a model for improving the understanding of issues and trends at the neighbourhood level. This work is in the first instance focusing on Little Hulton and Winton wards as it is supporting the development of the Safer, Stronger Communities Fund. However, the lessons learned from this work will have more general applications for enhancing the neighbourhood management infrastructure across the City.
5.0
 Children’s Services Directorate (Strategic Support Service)

5.1
The Strategic Support Service is responsible for the collation of information and statistics related to education provision in the city. The service mainly focuses on inputs/output statistics related to school education. Some analysis is carried out, mainly in terms of performance trends and predicative information.

5.2
The service has some corporate links but this is mostly on an ad hoc basis in response to individual queries. The service has a partnership information officer who is responsible for links with a range of external organisations including the Connexions Service, FE Colleges and health care providers.

6.0
 Community, Health and Social Care (Research and Statistics Section)

6.1
Again this section is mainly focused upon the collation of performance data relevant to the services provided by the directorate. The section does have links with external agencies e.g. PCT. The team is currently acting as the corporate lead on the Research Governance Framework (RGF). The RFG currently applies to all local authority Directorates responsible for Adults and Children. Implementation of RGF must be capable of satisfactory inspection by Spring 2006. (RGF) sets out a number of standards and procedures for anyone involved in research, in five areas:

· Ethics; science; information; health and safety; and finance.

In general, Councils with Social Services Responsibilities (CSSRs) are required to:

· Be aware of what research is being undertaken;

· Ensure the dignity, rights, safety and well-being of researchers and participants are protected;

· Safeguard researcher’s integrity and make sure of compliance with standards;

· Take full responsibility for how research is carried out.

7.0
Housing and Planning Directorate (Housing Strategy and Planning Team and Development Planning Information Group)

7.1
The Housing Strategy and Planning team are responsible for coordinating information which supports the development of the housing strategy. Officers in this team are leading on the Housing Market Renewal Research, Foresight and Intelligence contract. The Housing Strategy and Planning Team have been leading on the development of Housing focused area bases profiles.

The Development Planning Information Group primarily undertakes work which supports the development planning function i.e. Unitary Development Plan/Local Development Framework. The group also works closely with other departments predominantly around the supply of statistical information. The Development Planning Information group currently leads on:

· Development of GIS systems in support of HMR and other regeneration programmes

· Development and maintenance of the Early Warning System

· Implementation and deployment of the Local Land and Property Gazetteer
· Maintenance of the Corporate Data Directory
8.0
External Agencies

8.1
There are a number of external agencies which currently have information and intelligence which could be useful for the Council and other agencies at a local level. These include:

· North West Development Agency – Regional Intelligence Unit

· Manchester Enterprises
9.0
Local Strategic Partnership: Good Practice in Community Involvement Project

9.1
The LSPs Good Practice in Community Involvement Project (currently funded through NRF) has been commissioned by the LSP to develop a Consultation Library. The purpose of this library is to provide access to the results and findings of consultation work which is done in Salford. The infrastructure for the library is in place but to date does not provide comprehensive information on consultation in Salford. This is largely because populating the library is down to the individuals responsible for commissioning the consultation.

10.0
Corporate Research and Intelligence Strategy

10.1
It was agreed during the development of the Corporate Balanced Scorecard that the Chief Executive’s Directorate would be tasked with coordinating the development of a Research and Intelligence Strategy. The following table outlines a proposed structure for the Strategy.

	Overall Principles and Objectives

	An outline of the aim of developing strategy and a set of agreed principles which will govern future research commission

	An assessment of existing resources

	This assessment will help to establish the current level of resources which are committed to research related work. This will help to identify any areas where possible efficiencies could realised.

	Calendar of Research Activities

	An annual overview of all research activity to be carried over the forthcoming year. This calendar who begin to develop a coordinated approach to the dissemination of research and intelligence (see para 7)

	Future development of corporate/partnership research
	An assessment of options for the future development of research in Salford to include:

· Links to GIS Mapping

· Electronic access to research

· Potential benefits of joint research with partners

10.2
The Corporate Research and Intelligence Strategy will be developed by July 2006.

10.3
A corporate information strategy is being developed, led by Dave McIlroy, Assistant Director (ICT Services).This strategy will outline how the council will address issues relating to data collection, storage and sharing. This strategy will identify how the council will embrace the opportunities offered through advances in technology allowing electronic document management and an increased use of GIS (Geographical Information System). Discussions have already taken place to ensure that both the information and Research and Intelligence Strategy are developed in a complimentary fashion.

11.0
Dissemination

11.1
In the short term one way of improving the effectiveness of sharing and dissemination of research and analysis across the council and partners is through the LSP.

11.2
As part of the development of the Corporate Research and Intelligence strategy it is proposed that the working group develops a coordinated programme for analysing and disseminating information and intelligence.
12.0.
Development of Ward Profiles

12.1
Following the discussions at the last Cabinet meeting it is proposed that staff from the Chief Executives Directorate with support from colleagues in service directorates produce ward profiles which will be available to all members prior to the summer recess (recess begins on the 19th July 2006). These ward profiles will summarise and analyse information from a range of sources including from the following sources:

· 2001 Census

· 2004 Index of Deprivation

· Salford Annual Baseline Report

· Salford Early Warning System

· Housing Renewal Programme: Research, Foresight and Intelligence Reports

· The Big Listening

13.0
Timetable
	Activity
	Deadline
	Lead

	Establishment of Corporate Research and Intelligence Group
	April 2006
	Working Group led by Assistant Director, Policy and Improvement

	Development of draft Corporate Research and Intelligence Strategy
	June 2006
	Working Group led by Assistant Director, Policy and Improvement

	Production of Area Profiles
	June 2006
	Working Group led by Assistant Director, Policy and Improvement

14.0
Recommendations

14.1
It is recommended that a senior level time bound working group be brought together
to develop the Corporate Research and Intelligence Strategy outlined in this report.

