Salford Agreement 2007-10

Partners IN Salford Board 26 April 2006

Item 5, Appendix 1

Partners IN Salford

Salford Local Area Agreement

Terms of Reference

Shadow Executive
On behalf of Partners IN Salford, the Salford Local Area Agreement Shadow Executive will ensure the engagement of all partners in developing the Salford Local Area Agreement 2007-10 (the Salford Agreement)

The Shadow Executive will operate until the Salford Agreement is agreed with central Government in February in 2007. Partners IN Salford will then review the Shadow Executive’s role and membership.

Roles and Responsibilities

1. Direct the development and production of the Salford Agreement

2. Ensure the commitment of time and resources by partners to developing and implementing the Salford Agreement

3. Report to the Partners IN Salford Board on progress with the Agreement and on any decisions which the Board needs to take.

Membership

1. Deputy Chair of the Partners IN Salford Board

2. Chief Executives of Salford City Council, Salford Primary Care Trust and the Borough Police Commander.

3. A representative of Salford Community Empowerment Network.

The Shadow Executive will meet approximately every three weeks to ensure timely contributions to the fast-moving process of developing the Agreement, with three of its members representing a quorum for decisions. In cases of urgency, the Shadow Executive will make decisions by written procedure.

MANAGEMENT TEAM

The Agreement Management Team will meet weekly to manage the development of the Agreement. It will report progress to the Shadow Executive and seek strategic decisions or advice from it.

Roles and Responsibilities

1. Agree and supervise the Agreement Project Plan

2. Provide support and intervention as required;

3. Report progress regularly to the Shadow Executive.

4. Organise and manage negotiations with Government Office

5. Ensure the involvement of partner organisations.

Membership

1. The lead officer and her deputy for the Agreement for Salford City Council as the accountable body, the Head of Regeneration & Improvement and the Assistant Director (Policy & Improvement)

2. Lead officers for each of the four blocks in the Agreement.

3. A representative of Government Officer North West.

Block lead officers and supports

Block lead officers will lead the detailed negotiations for the Agreement. They will co-ordinate recommendations to the Agreement Shadow Executive for the priority outcomes, planned improvements, evidence base and targets, budget alignments/pooling, local efficiencies and enabling measures sought.

Roles and Responsibilities

1. Agree and maintain membership of Service Group for each Block

2. Co-ordinate the agreement of desired outcomes for each Block

3. Co-ordinate the agreement of the interventions and changes which can take place to improve performance – initial proposals by 8th September

4. Co-ordinate the agreement of the budget streams to be aligned and pooled

5. Identify opportunities to reduce bureaucracy and inefficiencies within existing (local) structures

6. Identify enabling measures to request from Government

7. Act with delegated authority for the organisations they represent.

8. Involve partner organisations in their discussions.

9. Implement the key drivers for the LAA

· Evidence and research led;

· Genuine multi agency approach;

· Interventions targeted against greatest need and demonstrating how the agreement will 'narrow the gap';

· Increasing efficiency by minimising bureaucracy, integrating performance management, and reducing duplication;

· engagement and involvement of the voluntary and community sector and private sector bodies;

· engagement and involvement of elected members of the City Council;

· Integrating mainstream budgets and area based initiatives, the Neighbourhood Renewal Fund, etc.

· Ensuring alignment with Housing Market renewal

Project Team

The Project Team will provide technical advice and support for the Management Team, and Block Leads.

Roles and Responsibilities

1. Provide technical support for the Management Team, Block Leads, Service Groups and the Finance Group;

2. Co-ordinate and provide additional data and information relating to technical queries;

3. Provide regular progress updates to the LAA Shadow Executive.

4. Ensure effective communication and liaison with appropriate agencies.

Membership

The Project Team will be recruited from partner agencies to provide the skills, knowledge and experience necessary to the tasks

Alan Tomlinson

Salford City Council

20 April 2006

1 / 3

