PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

Development Services

TO

Cabinet 22nd January 2003

TITLE : Groundwork Salford & Trafford - Proposed Merger with Groundwork Manchester

RECOMMENDATIONS : That Cabinet support the initial recommendation of the Board of Salford and Trafford Groundwork Trust, “ to merge the Trust with Groundwork Manchester to form a new organisation covering all three local authorities”

EXECUTIVE SUMMARY : Groundwork Salford and Trafford has been managed jointly with Groundwork Manchester for the past 18 months . Following a review of the new management procedures, the Board of Groundwork Salford and Trafford was in agreement that there had been benefits in relation to the financial health of the trust and staff and project management.

There was overall support amongst Board Members to peruse one of three options, viz to merge the Trust with Groundwork Manchester to form a new organization covering all three local authority areas.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Groundwork Salford and Trafford – MANAGEMENT REVIEW

ASSESSMENT OF RISK

Financial Risk - Low.

Existing projects would continue to be managed by Groundwork but with enhanced capacity to lever in additional financial resources and improved systems for budget monitoring.

THE SOURCE OF FUNDING IS

Core funding would be from Manchester City, Salford City Council and Trafford Borough Council. Salford would expect its contribution to remain at £30k per year.

LEGAL ADVICE OBTAINED

No immediate implications. Salford will wish to be fully involved when the new Memorandum and Articles of Association are drawn up. Salford will also wish to ensure that the transfer rights of existing staff are respected and that existing project commitments are honoured. Appropriate legal advice will be sought as appropriate and chanelled through the appropriate “accountable body”.

FINANCIAL ADVICE OBTAINED

No anticipated financial implications over and above existing arrangements. Salford will wish to ensure that existing project commitments with financial implications in Salford are honoured .

CONTACT OFFICER :

Nick Lowther (Development Services)

WARD(S) TO WHICH REPORT RELATE(S)

All wards within Salford City.

KEY COUNCIL POLICIES

DETAILS (Continued)

1.0
Background

1.1
It had previously been agreed by the Board that Groundwork Salford and Trafford should be managed jointly with Groundwork Manchester . This was initially to be for a period of 12 months when the arrangement would be reviewed.

1.2
Ian Selby, the North West representative of Groundwork Federation Board has undertaken the review and his findings and recommendations discussed on 9th December by the Groundwork Board are summarised in the report Groundwork Salford and Trafford - Management Review.

2.0
Summary of Review Findings

The Purpose, Vision and Strategic Objectives of the Trust are not under scrutiny. The following issues were considered from the perspective of joint management arrangements.

Size and Shape of Future Trust Area

There is no obvious conclusion whether joint arrangements with Manchester make absolute sense geographically or politically.

 There is however a high level of community deprivation across all three existing groundwork areas and this alone is sufficient to justify a strong and enlarged Groundwork presence.

Growth and Development

This has been a key area of concern. Groundwork’s ability to grow has been dogged by poor performance and lack of delivery. This has stifled confidence and partnership arrangements and limited the scope for growth.

This problem still persists, although there are signs over the past year of greater levels of satisfaction.

Organisation Structure

Staff contracts did not reflect the short term nature of some of the work. Permanent contracts existed with no certainty of long term funding.

 This position has now been changed and all contracts are in line with available funding, giving a much greater ability to respond to new opportunities as they arise.

Governance

The Board has had a “hands off” approach which has made it heavily dependent on the competency of the Executive Director. There have been 3 Exec Directors in the past 6 years.

The Executive Director of Groundwork Manchester, who has been extremely successful in Manchester has taken over the executive management of Salford and Trafford for the past 18 months, reporting to 2 Boards.

Management Performance

In the past too little effort had been expended in ensuring that the right people with the right levels of competence and experience were recruited.

Since joint management, this has been overcome through a larger, well rounded mangement team with Performance Management as an integral part of the management process.

Strategy and Planning

In the past, long term strategy and work planning has been weak, partly due to the lack of opportunities afforded by key clients and the imperatives of crisis management.

Long term work planning and programming has improved since joint working arrangements.

Systems and Administration

In the past project management and budgetary monitoring has been poor with inadequate record keeping and inefficient claims procedures.

Sharing resources and processes over the last year has led to improvements and efficiencies in this area, particularly skills sharing , IT systems, health and safety and admin procedures.

Monitoring and Review

In the past, targets and milestones were inadequate and poorly monitored. Lessons from previous performance reviews were not fed back into the forward planning / management arrangements.

Improvements have been made in this area since joint arrangements.

3.0
Analysis

Strengths – local capacity building and local delivery closely linked to the communities within which each project is located. This is a unique selling point

Weaknesses – lack of leadership at executive and board level, weak management arrangements, poor delivery leading to loss of confidence and scepticism about the future.

Opportunities - there are major opportunities for healthy work programmes given the levels of deprivation and range of strategic funding based around local , regional and European programmes.

Threats – inability to establish strong partnership with existing partners and competition from other agencies who threaten future funding streams.(Eg Red Rose Forest , New Deal, Princes Trust etc). Review of annual Project Development Funding at national level which could deprive the Trust of £58k.

4.0
Conclusions

4.1
Although the current state of the Groundwork Trust and how it has arrived in its precarious position needs to be understood, what matters most is finding a structure best suited to deliver the groundwork ethos. This should be , local delivery, accountability, professionalism, efficiency, flexibility, robustness and critical mass through leverage of funding. (ie not less £1.5 to £2 million annual turnover).

4.2
The evidence of need for a Groundwork branded presence is overwhelming and therefore it is assumed that to wind down the Trust’s activities is not an option.

4.3
There are three other options for consideration.

1
Reestablish the existing Salford and Trafford Groundwork Trust as a wholly independent, locally managed business unit with new management, new systems and a fully engaged board.

2
Maintain the Salford and Trafford Groundwork Trust as a jointly managed , but semi independent organisation with Groundwork Manchester.

3
Merge the Salford and Trafford Groundwork Trust with Groundwork Manchester permanently, to form a new organization covering all three local authority areas.

5.0
Outcome of Board Discussions and Issues for Consideration

5.1
There was overall support amongst board members for the principle of Option 3 Merge the Trust with Groundwork Manchester to form a new organisation covering all three local authority areas.

5.2
There was an acceptance that there was a move towards sub regional levels of organisation. Provided the philosophy of local delivery and community engagement was retained , it seemed sensible to avoid duplication, to share resources and skills and manage programmes across a larger area capable of generating significant amounts of work / funding.

5.3
Groundwork Manchester has been successful for a number of reasons:

· It is based on a strong partnership with their partners (particularly Manchester CC) based on trust and respect.

· They obtain substantial regeneration funding to undertake long term environment improvement programmes, particularly in East Manchester but also Cheetham and Broughton SRB, and more recently the Wythenshawe Partnership.

· These regeneration partnerships generate revenue funding and Groundwork is therefore able to provide security of employment, recruit and remunerate at a level to retain staff with necessary skills and experience.

· There is much less of a reliance on the traditional client / contractor relationship (as exists in Salford).

5.4
If the Trusts are to merge , there will need to be a greater appreciation of the role of Groundwork and trust in their abilities. They will need to be regarded as a regeneration partner rather than being kept at arms length. Clearly, poor delivery has dogged Groundwork Salford and Trafford in the past and this will have to change. There is evidence that under the new management arrangements the seeds of change are now emerging. There is a greater level of satisfaction in NDC and LIVIA areas.

5.5
At this stage it is not anticipated that additional core funding will be required from Salford, although it should be noted that Manchester City Council pays £60k per year, compared with Salford’s £30k.from Development Services Revenue Budget.

6.0
Next Steps

6.1
It is proposed to try to complete the merger for the financial year 2003/ 2004. The following steps will be required:

-
formal support for the merger to be confirmed as soon as possible from partners.

-
Extraordinary meeting of the Groundwork Trust (combined with AGM) on 27th January 2003 to discuss response of partners.

-
Support for the merger to be sought from Board of Groundwork Manchester
(Feb 5th)

-
Key Board Members (Chris Woodcock (Chair), Rob Baker (Principal at South Trafford College) and Lindy Kelly (Executive Director Groundwork Manchester) to assess implications / liabilities eg future of Trafford Ecology Park, merging of employment conditions, equipment, assets and liabilities, legalities of Memorandum and Articles of each Board, levels of representation, core funding , outstanding and contractual commitments etc etc

-
Acceptance of the recommendation by Charity Commission of England and wales

-
Acceptance of the recommendation by Groundwork UK.

Cllr Barry Warner

Lead Member for Development Services

c:\joan\specimen new report format.doc

