	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.


	REPORT OF THE LEADER OF THE COUNCIL


	TO CABINET

ON 28TH MARCH, 2006


	TITLE : Local Strategic Partnership National Consultation


	RECOMMENDATIONS:

· Cabinet approves the attached response to the national consultation on the future development of local strategic partnerships: Local Strategic Partnerships: Shaping their future


	EXECUTIVE SUMMARY :

The Office of the Deputy Prime Minister is currently consulting on the future of Local Strategic Partnerships.  The deadline for this consultation is Friday 3 March 2006. The attached paper provides a response on behalf of Salford City Council. Cabinet are invited to contribute to the development of this response and endorse the final version on behalf of the City Council.

	BACKGROUND DOCUMENTS :


(available for public inspection)

Local Strategic Partnerships: Shaping their future - a consultation paper, ODPM, 2005


	ASSESSMENT OF RISK :


NA


	SOURCES OF FUNDING :


NA


	1. LEGAL IMPLICATIONS NA
	Provided by :
	Alan R. Eastwood

Deputy Director of Customer & Support


Services and City Solicitor

(Tel: No: (0161) 793 3000))

	2. FINANCIAL IMPLICATIONS
	Provided by :
	NA

	PROPERTY (if applicable): NA


	HUMAN RESOURCES (if applicable): NA


	CONTACT OFFICER :
Paul Mckenna


Group Leader Policy and Improvement


(Tel: No: (0161) 793 3421))


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


	KEY COUNCIL POLICIES :


Partners IN Salford, Local Area Agreements


1 

Contents of the Consultation

1.1 
The Government published a consultation paper ‘Local Strategic Partnerships: Shaping their future’ on 8 December 2005. The paper recognises that since LSP’s and Community Strategies were introduced they have helped make great strides to improve the local quality of life. LSPs are now established in all areas and are working in an increasingly complex and challenging environment with important expectations being placed on them. This has increased the need to ensure that LSPs are working effectively and accountably.
1.2 
This consultation examines the future role of LSP’s, their governance and accountability and their capacity to deliver Sustainable Community Strategies and Local Area Agreements. It sets out the Government’s view on some key areas and poses a series of questions to help Government understand how LSPs are operating and where changes could be made to help them develop most effectively. It also includes recommended components of a Sustainable Community Strategy. 

1.3 The Government’s vision of the role of LSP’s  - incporporates five key themes:

· LSPs should be moving from an advisory to commissioning role( making decisions, commisssioning action and actively involved in delivery of Community Strategy and Floor targets
· LSP’s should act as the ‘partnership of partnerships’ in an area
· LSP’s should drive the production of a a Sustainable Community Strategy that sets the vision and priorities for the area
· LSP’s should develop and drive the effective delivery  of their LAA
· LSP’s should agree an action plan for achieving the Sustainable Community Strategy priorities, including the LAA outcomes
2. 
Conclusions

2.1 It is considered that this consultation paper provides a useful overview of the Government’s perspective on the future of LSP’s and emphasises their key role in delivering national and local objectives. The following paper provides a response to the consultation paper on behalf of Salford City Council.

2.2
Responses to this consultation must be lodged with the ODPM by 3rd march 2006. If members  have any comments on the response please contact Paul Mckenna by close of play on 2nd March.

Local Strategic Partnerships: Shaping their future

A Response on Behalf of Salford City Council

1.
The role of LSPs and Sustainable Community Strategies LSP’s, Sustainable Community Strategies and LAA’s
1.1 Salford City Council agrees with the Government’s view that a key role for LSP is to develop the vision for a local area through the development of a community strategy. The role of the LSP as the ‘partnership of partnerships’ is an important way in which the LSP can influence and shape the development of a local vision for the area. The council feels strongly that within this ‘partnerships of partnerships’ the local authority has a unique position in that it is the only organisation which can claim a democratic mandate from the local community. The council therefore should be viewed as ‘first amongst equals’ within the partnership because of this democratic accountability.

1.2 The LSP is uniquely placed to develop a collective vision for the local area by bringing together a range of key stakeholders who can contribute diverse views and priorities which form the backbone of the community plan. LSP’s should monitor implementation but not be a delivery agency.  LSP’s should be a focus for local strategies, not mechanisms for top- down delivery of government programmes.

2.
Regional/sub-regional engagement
2.1
The Council agrees that LSP’s should reflect regional/sub-regional plans where relevant in the community strategy priorities. The Council also agrees that regional agencies should take account of local priorities as expressed in the community strategy when developing regional and sub regional strategies.

3.
Links to local plans
3.1
It is essential that local plans are consistent with the community strategy to maximise impact and avoid duplication. In Salford this has to a large extent been achieved without any formal duty being placed on local organisations to take account of the community strategy and the council is not convinced that additional statutory obligations need to be placed upon organisations.

4.
Neighbourhood Engagement
4.1
All partners should provide opportunities for effective neighbourhood engagement as a way of ensuring sustainable improvements at local level and facilitating the process by which local providers and the voluntary and community sectors work together to identify priorities and deliver outcomes for their neighbourhoods. This is particularly important if the partnerships are to capture the differing needs and expectations of minority and disadvantaged groups. The LSP can harness the interest created by the participation of neighbourhoods and build on the increased capacity of partners to take forward the community involvement  agenda.   

5.
Governance of LSP’s
5.1
LSP as the partnership of partnerships
5.2
The council agrees that the LSP should act as the partnerships of partnerships in an area driven by the leadership of the local authority. The council believes that an LSP will function most effectively when it is lead by a strong executive group. This executive group should retain the prerogative to establish delivery focused task groups as appropriate. The Council concurs with the suggestion that a sub-group maybe required for each of the four LAA blocks. However, the Council believes that local discretion should be retained in terms of how the LSP is organised in relation to the number and function of sub groups and the relationship between sub-groups and the executive board.

5.3
The council believes that geographically coterminous boundaries shared by all the relevant partners is important and does help to promote joint working between partners. 
5.4
On the issue of single delivery vehicles, the council does believe that this is a model which can support partnership working in many instances. In Salford there are a number of examples of this including the Central Salford Urban Regeneration Company. 

6.
Providing a legislative foundation
6.1
The Council appreciates that in many areas a legislative ‘duty to cooperate’ may improve the effectiveness of partnership working. However, in Salford the partnership both at a strategic and operational level is well embedded and it is difficult to see how a formal ‘duty to cooperate’ would add any value to partnership working. 

6.2
Similarly the council does not feel that placing a statutory duty on local authorities and other named partners to promote the engagement of the voluntary and community sectors would add value to existing working arrangements. 

7
Accountability between partners

7.1
The council believes that in some circumstances the development of protocols or ‘partnership agreements’ between partners which ensure clear lines of accountability for the delivery of agreed outcomes can be useful. Salford has utilised a number of different models for formalising the arrangements between partners including:

· A compact between the statutory agencies and the voluntary sector

· The Local Public Service Agreement

· Service level Agreements

7.2
The council believes it is also important to recognise that formal protocols are not always required and can in some circumstances prove to be bureaucratic and stifle rather than help collaboration.  

7.3
The council agrees that an assessment of partnership working should be included in the external assessment of partner agencies. This assessment should focus on the outcomes achieved through partnership working as opposed to an assessment of the processes associated with partnership working. The council would support the approach taken by the Audit Commission in the Comprehensive Performance Assessment framework whereby partnership working is judged on the extent to which it contributes to the achievement of outcomes.
8. Involvement of local councillors

8.1

The council agrees that the local authority’s involvement is vital to the effective operation of an LSP particularly because it is the only organisation which possess a local democratic mandate and this accountability provides them with a clear basis on which to determine priorities across the local area. The democratic role of the council as a decision-making body is vital and should be supported, not undermined by LSP’s. To create clarity and accountability the council should approve the community strategy and the local development framework as at present. Local councillors can play a number of roles in respect of the LSP. Councillors should represent the local authority as an organisation on the LSP executive board. Local councillors represent the views of local communities. In their community leadership role local councillors have a role in proving leadership and direction to the LSP.  

8.2
We advocate an enhanced role for scrutiny taking in scrutiny of partners. Scrutiny reports could be sent to the LSP executive or board for information and response.  The scrutiny role could be developed as a key element of strengthening local accountability.   Community and voluntary sector involvement in scrutiny should be encouraged, as witnesses, giving evidence, and through co-option onto enquiry panels.

8.3
We also support a move to local, rather than upwards, monitoring of the Local Area Agreement.  The LAA should set out a set of descriptive goals, backed up by performance measures.  The scrutiny committee(s) could review and report annually on performance, perhaps with a simple set of ‘traffic light’ indicators as to which areas were meeting the goals in a satisfactory way.  

8.4
This could be backed up with more detailed investigation into problem areas which would unpick underlying reasons and propose solutions. All the bodies signed up to the LAA could take part in this, as could user groups and other local people.  This open process would encourage public and media engagement with partnership work and with local problems. GO staff should be encouraged to give evidence to scrutiny enquiries, for example on what is working well elsewhere.
9.
Involvement of Members of Parliament
9.1
MP’s should engage with their LSP in a similar manner to which they currently engage with a wide range of local agencies and partnerships. MP’s can provide a useful link between the LSP and central government particularly in taking forward issues of concern to LSP’s. MP’s in addition to local councillors can provide a bridge between the LSP and local communities. This will tend to relate more to specific issues raised by communities thus complementing the role which local MP’s have in representing the general issues of local communities although clearly there would be some overlap between the two roles. MP’s should also be consulted during the development of the community plan.
10.
Evaluation and appraisal of LSP’s

10.1
The government, and the GO, should judge LSP’s by outcomes, and all partners should be accountable for these, not just the local authority.  Performance management arrangements need to be locally driven, and would be supported by less, or more flexible, national target setting.  Beyond that, there should be no increased emphasis on evaluation and appraisal of the structures and processes of LSP’s: these should be for local choice.  

11.
Involvement of Communities Served
11.1
There are a range of models which can be used for successfully securing the involvement of local communities and the council would not advocate the application of a single model across the country. Local discretion is essential if community engagement is to reflect local circumstances. 

12.
Capacity

12.1
The Neighbourhood Renewal Fund has provided resources for LSP in the areas which receive it, particularly to support community engagement networks.  Beyond that, the financing of LSP tends to fall to local authorities, with an irregular pattern of support from other partners. It would be useful to see clear guidance from government to promote shared funding of LSP, particularly the community side, especially if the government does not want this to be over-dominated by local authorities.
C:\Documents and Settings\csecptempleton.COS\Desktop\Cabinet Attachments\cbtr2802066.doc


Page 1 of 7

