

Appendix 1

Revised NDC Outcomes Framework

	Programme Area
	Outcome Measures
	Comments

	Building Communities
	
	

	National NDC Indicators
	% residents who feel part of the community
	Develop Year 8 and Year 10 targets

	
	% residents who feel neighbours look out for each other
	Develop Year 8 and Year 10 targets

	
	% residents who think the NDC has improved the area
	Develop Year 8 and Year 10 targets

	
	% residents involved in local organisation as a volunteer
	Develop Year 8 and Year 10 targets

	Existing Local Outcome Measures
	Secure the success of the New Deal for Communities programme by ensuring that as many people as possible are aware of and empowered to participate fully in the programme, supported by an effective communications network.

· Levels of awareness of NDC

· Residents feel able to influence decisions that affect their area
	

	
	Maximise the role of the community (including all hard to reach groups) within the NDC area, by increasing the level of community support, activities, services and facilities available.

· Residents feel part of the community

· Hard to reach groups (indicator to be developed)
	Recommend that new Hard to Reach indicator is identified and agreed in order to assess impact of the Inclusion Strategy.

	Proposed New Local Outcome Measures
	Develop the capacity of the voluntary and community sector to enable it to contribute to the regeneration of the area.

· % voluntary and community groups affirming growth in last years in terms of financial turnover and volunteering

· Increase number of community groups/organisations represented in decision making structures
	Ensuring the sustainability of local community and voluntary groups and building the capacity of the local community are key strategic priorities for the Partnership.

(Linked to LAA and Community Plan targets)

	Crime and Community Safety
	
	

	National NDC Indicators
	Proportion population who feel unsafe after dark
	Develop Year 8 and Year 10 targets

	
	Proportion population that has experienced crime in previous 12 months
	Develop Year 8 and Year 10 targets

	
	Total police recorded crime rate per 1,000 population
	Develop Year 8 and Year 10 targets

	Existing Local Outcome Measures
	Decrease proportion population feeling a bit/very unsafe after dark to 50% by year 10
	

	
	Reduce total number of recorded crimes by 15% year 6 & further 15% year 10
	

	
	Reduce recorded incidences of criminal damage and juvenile nuisance by 10% year 6 and further 10% year 10
	

	
	Reduce number of recorded incidences of domestic burglary to City average by year 10
	

	
	Decrease proportion businesses stating crime and security as biggest issue by 50%
	Recommend delete measure and replace with actual number of business crimes (robberies) in the area as a more frequent measure of business crime.

	
	Reduce recorded incidences of vehicle crime by 25% by year 10
	

	Proposed New Local Outcome Measures
	Reduce people’s perceptions of anti-social behaviour
	Tackling anti-social behaviour is a key strategic priority for the Partnership.

(Linked to LAA and LPSA targets)

	
	Reduce proportion of adult and young offenders and prolific and priority offenders who re-offend
	Reducing key crimes is a strategic priority for the Partnership

(Linked to LAA targets)

	
	Increase detection of hate crime
	Linked to Inclusion Strategy

(Linked to LAA targets)

	Education, Children and Young People
	
	

	National NDC Indicators
	Key Stage 2 – level 4 or above in English
	Develop Year 8 and Year 10 targets

	
	Key Stage 3 - English
	Develop Year 8 and Year 10 targets

	
	Key Stage 4 – 5 or more GCSE A* - C grades
	Develop Year 8 and Year 10 targets

	
	Adults of working age with no qualifications (linked to Business, Employment and Skills theme)
	Develop Year 8 and Year 10 targets

	Existing Local Outcome Measures
	Reduce proportion of residents rating local childcare facilities as poor to 50%

	Recommend replace with:

a) Increase number of registered childcare places to meet local demand and

b) Increase local residents levels of satisfaction with local childcare provision to (% target)

More frequent and appropriate measure of child care provision

	
	Improve the proportion of residents who are very/fairly satisfied with local play facilities to 50%
	

	
	Increase proportion residents regard area as good place to bring up children

	Recommend delete measure as no measurement available. Proxy measure provided by proposed new measure under Physical Environment theme on new residents moving in to the area.

	
	Reduce proportion of residents who consider teenagers hanging around streets as a problem, to the national average
	

	
	Increase percentage of pupils achieving level 4 or above at Key Stage 2 in English, Maths and Science to within 3 % points of City average
	

	
	Increase percentage of pupils achieving 5 or more GCSE A*-C grades to within 4 % points of City average
	

	
	Increase the percentage of residents very/fairly satisfied with local secondary schools to 67%
	

	
	Increase percentage of pupils going on to further education to above City average
	Recommend delete measure (NEET measure to replace)- progression to FE provides only partial picture of progression of young people in the area and the issue is non-participation rather than progression into one type of destination for school leavers

	Proposed New Local Outcome Measures
	Number of half days missed through unauthorised absence in local schools (primary and secondary)
	Softer indicator to underpin educational attainment measure.

(linked to LAA and LPSA targets)

	
	Percentage of 16-18 year olds not in education, employment or training (NEET) – (target to be shared with BES theme)
	Provides a fuller picture of the destination of school leavers.

(Linked to LAA and LPSA targets)

	
	Percentage of young people asked who consider their views are considered and that they can influence decisions in the area
	Measure of inclusion and community involvement.

	
	Number of 10 to 17 year old first time entrants to youth justice system (measure to be shared with Crime & CS theme)
	Tackling juvenile nuisance is a strategic priority for the Partnership.

	Physical Environment
	
	

	National NDC Indicators
	Proportion residents satisfied with state of repair of homes
	Develop Year 8 and Year 10 targets

	
	Proportion residents satisfied with area as place to live
	Develop Year 8 and Year 10 targets

	
	Percentage of residents who want to move
	Develop Year 8 and Year 10 targets

	
	Average house price*
	Develop Year 8 and Year 10 targets

	
	Environmental/dereliction index score
	Develop Year 8 and Year 10 targets

	Existing Local Outcome Measures
	Reduce the proportion of residents who want to move from their current home to below national average and of these the % who want to stay in the
	

	
	Reduce turnover within local authority stock to City average
	

	
	Improve the appearance and image of the area: increase the % of residents satisfied/fairly satisfied with their neighbourhood to 70%
	

	
	Improve access throughout the area to all sectors of the community: reduce % residents regard poor public transport as a problem to 40%
	

	
	Improve and provide a range of sport and leisure facilities in the area: increase % residents rating facilities as good to 50%
	

	
	Enhance existing amenity open spaces in safe and functional areas: reduce % residents regard poor quality/lack of parks and open spaces as problem to 30%
	

	
	Fully engage all sectors of community in creating sustainable communities:

a) reduce % residents who feel area has got worse to live in over last two years to 30%

b) % new residents in area attracted by recent improvements in the area.

	Recommend that additional indicator is included in order to assess overall impact of NDC programme in improving the image of the area and attracting in new residents.

	Proposed New Local Outcome Measures
	Enhancing liveability: number of vacant & blighted properties empty for 6 months or more brought back into use
	Additional indicator of the impact of the Development Framework.

(Linked to LPSA targets)

	
	Level of public satisfaction with local environmental quality
	Additional indicator of the impact of the Development Framework.

(Linked to LAA targets)

	
	Proportion population within catchment areas of Greenspace standard
	Additional indicator of the impact of the Development Framework.

(Linked to LAA targets)

	Health
	
	

	National NDC Indicators
	Rate of smoking

	Develop Year 8 and Year 10 targets

	
	Rate ‘no physical activity for at least 20 minutes at time’
	Develop Year 8 and Year 10 targets

	
	% population rating health as good/fairly good over last year

	Develop Year 8 and Year 10 targets

	Existing Local Outcome Measures
	Increase satisfaction with local health care to 60%
	

	
	Increase community involvement in planned health provision in area
	Recommend delete measure as no data/measurement available

	
	Reduce proportion households with limiting long term illness to national average
	

	
	a) Reduce proportion households with member suffering from depression

and

b) Reduce proportion households with member being treated for stress
	Recommend replace with new measure as detailed below.

	
	Improve levels of mental health and sense of well being in local population:

a) reduce proportion households with member suffering from anxiety/problems with nerves/depression/stress

b) reduce proportion residents reporting feeling ‘down in the dumps’ all/some of the time
	Recommend include as a more relevant measure of mental health and well-being.

	
	Reduce Standard Mortality rate by end programme in line with national targets
	Recommend delete measure as no consistent measurement to date plus NDC unlikely to impact on SMR in area.

	Proposed New Local Outcome Measures
	Reduce levels of social isolation in local community (measure to be shared with BC theme): % residents feel part of community
	Identified as a strategic priority within the Health Investment Strategy.

(Linked to LAA and LPSA targets)

	
	Reduce levels of alcohol misuse in local community including amongst young people:

a) number of young people receiving alcohol intervention

b) number of hospital admissions due to all conditions attributed to alcohol

	Identified as a strategic priority within the Health Investment Strategy.

(Linked to LAA targets)

	
	Improve the health and well being of pregnant women and children:

a) Reduce proportion of children classed as obese

b) Number of women initiating breast feeding

c) Number women continuing to smoke at delivery

	Identified as a strategic priority within the Health Investment Strategy.

(Linked to LAA targets)

	
	Against the rate of smoking measure (national PI) it is recommended the following local measures are added:

a) increase number of people that stop smoking for four weeks (cumulative)

b) reduce number of mothers that continue to smoke at delivery

	Identified as a strategic priority within the Health Investment Strategy.

(Linked to LAA and LPSA targets)

	Business, Employment and Skills
	
	

	National NDC Indicators
	Economic activity/employment rate
	Develop Year 8 and Year 10 targets

	
	Proportion of population living in households receiving out of work means tested benefits
	Develop Year 8 and Year 10 targets

	
	Rate of worklessness
	Develop Year 8 and Year 10 targets

	Existing Local Outcome Measures
	Reduce proportion of households that have someone registered unemployed or not registered but seeking work to national average
	

	
	Reduce proportion of households receiving income support to City average
	

	
	Create skilled and productive workforce:

a) increase proportion residents (excluding those in FT education) who have taken part in education or training in last year, by 10 % points

b) number of adults gaining at least one skills for life qualification at Entry level 3, level 1 or level 2
c) number of adults in workforce who lack NVQ2 or equivalent

	Propose additional measures to gain a fuller picture of skill levels.

Improving skills and qualifications is a strategic priority for the Partnership.

	
	Reduce proportion of households containing one or more residents with no qualifications by 10 % points
	Recommend delete measure to be replaced with core national indicator – adults of working age with no qualifications (shown under ECYP theme) as below.

	
	Reduce number of adults of working age with no qualifications
	Recommend include as a more accurate measure of no qualifications.

	
	Percentage of 16-18 year olds not in education, employment or training (NEET) – (target to be shared with ECYP theme)
	New Measure - Provides a fuller picture of the destination of school leavers.

(Linked to LAA and LPSA targets)

	
	Reduce proportion of local companies experiencing difficulties in recruiting staff to no more than 20%
	Recommend delete measure as no meaningful target: if employer survey repeated in future should be included so that situation can be monitored and reported.

	
	Reduce proportion of local businesses who believe image of area is poor to no more than 25%
	Recommend delete measure (to be covered by new investment measure)

	
	At least 20 new businesses trading by programme end
	Recommend delete measure (to be covered by new investment measure)

	
	At least 15% existing businesses supported to recruit local people
	Recommend delete measure as not priority outcome and latest employer survey shows 42% businesses employing local people: if employer survey repeated in future should be included so that situation can be monitored and reported.

	Proposed New Local Outcome Measures
	Improve the economic base of the area: generate inward investment by attraction of new businesses into the area and investment by existing businesses (shared measure with physical environment to ensure premises available)

	More relevant measure of impact of Local Business Support and wider Development Framework.

(Linked to LAA targets)

	
	Increase number of business-start-ups in the area and their survival rates (at 36 months)
	More relevant measure of impact of Local Business Support.

(Linked to LAA targets)

Key:

LAA
Local Area Agreement

LPSA
Local Public Service Agreement

PAGE
41

