	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE LEADER OF THE COUNCIL

	To Cabinet

On Tuesday 8th November 2005

	TITLE: LOCAL PUBLIC SERVICE AGREEMENT- Second Generation (LPSA-2)

	RECOMMENDATIONS:

1. That the targets outlined in the Draft LPSA-2 Agreement (Annex A) be approved.

2. That plans for pump priming grant as outlined in Annex B be approved.

3. That the policy for performance reward grant allocation be approved.

	EXECUTIVE SUMMARY:

This report provides an update on the second generation LPSA (LPSA-2), and outlines the process used to date to develop the Draft LPSA-2 Agreement 2005-2009. This report also outlines the allocation of Pump Priming Grant (PPG) to targets and the principles that are recommended to the LSP for adoption regarding Performance Reward Grant (PRG).

	BACKGROUND DOCUMENTS:

(Available for public inspection)

 - Cabinet Report- Local Public Service Agreements, 9 February 2004

· Report to Directors- Local Public Service Agreements, September 2004

· Building on Success, A guide to the second generation of Local Public Service Agreements (ODPM, December 2003)

· Building on Success, A second generation of Local Public Service Agreements (LGA, November 2003)

· The Community Plan

· Neighbourhood Renewal Strategy

· Salford City Council pledges

	ASSESSMENT OF RISK:

· Negotiations may result in stretching targets that are unachievable, which will then result in a reduction in the amount of performance reward grant that Salford would be eligible to receive. The risk is being managed through careful consideration of how far Salford is able to go in terms of the stretched targets. There are currently 13 targets within the Agreement, and there is the option of reducing this to 12 targets if required.

	SOURCES OF FUNDING: LPSA-2 Pump priming grant and LPSA-2 Performance Reward Grant.

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

	 FINANCIAL IMPLICATIONS
	Provided by:
	Nigel Dickens

(Tel: (0161) 793 2585)

	PROPERTY (if applicable): Not applicable

	HUMAN RESOURCES (if applicable): Not applicable

	CONTACT OFFICER : Paul McKenna,

Acting Assistant Head, Policy & Improvement

Tel 0161 793 3421

Email paul.mckenna@salford.gov.uk

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

	KEY COUNCIL POLICIES:

Community Plan

7 Pledges

	DETAILS

1. INTRODUCTION TO SECOND GENERATION LPSA
1.1 The second generation of Local Public Service Agreements (LPSA-2) builds on the success of the original LPSA and provides a framework with which local councils, other local organisations and Government departments can work together to develop innovative ways of tackling the issues that matter most to local people.
1.2 The LPSA-2 Agreement incorporates targets led by a range of organisations and directorates, as detailed in Annex C. The LSP Strategic Delivery Partnerships have led on the development of the targets and negotiation with government departments.

2. INDICATORS
2.1 The indicators in the Draft Agreement Table (Annex A) have been developed through a process which included working with partners to identify local priorities. There are currently 13 areas of focus in the Draft LPSA-2 Agreement with a total of 22 indicators. Of these indicators, approximately 9 will be measured by surveys.

3. TARGETS
3.1 Targets for each of the indicators have been developed through a process of negotiation between Salford LPSA-2 project officers and the relevant government departments.
3.2 Negotiations have been underpinned locally by certain principles:
· Targets should be stretching but achievable;

· Targets and activities to achieve them should have a longer term impact than the life of the LPSA and will contribute towards mainstreaming;

· Targets should reflect Value for Money, based on benchmarks set by Government departments;

· Targets should be negotiated to reflect local need and local methodology for measuring achievement

Recommendations: That the targets outlined in the Draft LPSA-2 Agreement (Annex A) be approved.
4. Pump priming grant
4.1 Salford has been allocated £966,532 to assist in achieving the LPSA targets. This Pump Priming Grant (PPG) will become available for distribution once parties at national and local level sign the Agreement. The PPG has been allocated according to the needs of the activity proposed, and allocations are outlined in Annex B.

4.2 There are two conditions attached to Pump Priming Grant:

· It must be spent by the date of the end of the LPSA target.

· Each of the lead agencies will agree a program of expenditure with the LSP. Subsequent changes to the program will be with the agreement of the LSP.

Recommendations: That plans for pump priming grant as outlined in Annex B be approved.

5 5. Performance reward grant
5.1 The total potential Performance Reward Grant (PRG) is equivalent to 2.5% of Salford City Council’s net budget requirement for 2004/5. This amounts to £7,010,075.

5.2 The PRG is divided equally among the Target headings. Where there is more than one indicator under a target heading, the amount is divided equally between the indicators unless otherwise specified in the Agreement.

5.3 Principles for allocating PRG will be recommended to the LSP in October 2005.

5.4 Recommended principles are:

· The LSP maintains overall control over the allocation of reward grant

· The Strategic Delivery Partnership, or other nominated organisation if more appropriate, will be allocated reward according to achievement of the targets, to allocate to local priorities

· Salford City Council, as the accountable body, will retain oversight of the allocation of the reward grant

5.5 PRG is paid in two equal instalments in the financial year following the end of the LPSA, and the next financial year. Half is paid as capital and half as revenue.

Recommendations: That the policy for performance reward grant allocation be approved.
6 6. MONITORING ARRANGEMENTS
6.1 Monitoring of progress towards achieving the LPSA-2 targets and spend of the pump priming grant will overseen by the Regeneration & Improvement Division.

6.2 Quarterly monitoring of performance will be integrated into the Performance Management Frameworks of the LSP and of the Council.

6.3 LPSA lead officers will be responsible for action planning, providing quarterly data, qualitative information and details of PPG expenditure. LPSA Lead Officers will also be responsible for maintaining evidence files in preparation for the audit of LPSA in 2009.

7. NEXT STEPS
7.1 Negotiations are continuing, with a deadline for completion of the 9th November 2005. This deadline is dependent on timely responses from government departments and so may slip slightly. If this deadline does slip, the sign off date will be put back accordingly.

7.2 However, ODPM has agreed that Salford’s submission should be seen by Ministers in November, so all departments are working with us to achieve that aim.

Timetable:

Activity

Deadline

Cabinet Briefing

8 November

Sign off at Cabinet

22 November

Sign off by Government

End Nov

	

