	
	ITEM NO.

	REPORT OF THE LEADER OF THE COUNCIL

	CABINET

Date: 25th January 2005

	TITLE :
Neighbourhood Management

	RE RECOMMENDATIONS:

1. That Cabinet agree the circulation of Community Committee priorities to each directorate in the city council

2. That directorates are encouraged to adopt those priorities and to ensure that staff are fully aware of them

3. That directorates are encouraged to allocate resources and finance to address those priorities where appropriate

	EXECUTIVE SUMMARY:

In February 2004 a report was submitted to Cabinet recommending the introduction of Neighbourhood Management along with other ancillary recommendations. The report was agreed and a neighbourhood management approach to service delivery has now been adopted across Salford. There are eight Community Committee areas each with its own Neighbourhood Team. Each area has drawn up a Community Action Plan listing their priorities under the city’s seven pledges. It is now important that all directorates within the city council, and indeed partner agencies, are made aware of the priorities and that they address them within their forward planning. The priorities should be taken into consideration when directorates allocate finance or other resources.

The recommendations have the full support of the key statutory partners, the PCT and Police.

	BACKGROUND DOCUMENTS:
The Community Plan

November 2003 “Neighbourhood Management” Report to Cabinet

February 2004 “Neighbourhood Management” Final Report to Cabinet

Crime and Disorder Reduction Strategy

“Choosing Health” – White Paper on Health Inequalities

Cleaner Neighbourhoods Communication Paper (2004)

“Every Child Matters” – Green Paper preceding The Children Act 2004

	CONTACT OFFICER:
Brian Wroe, Assistant Director (Community Services). Tel. 793 2287

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

Purpose of report

1. To inform the Cabinet of the priority-setting process which each Community Committee undertakes.

2. To propose that each directorate of the city council is provided with a summary and general themes of the citywide priorities.

3. To gain Cabinet approval that directorates are encouraged to familiarise their staff with local priorities, to address those priorities and consider them when allocating finance and other resources.

Background

In February 2004 Cabinet agreed that Neighbourhood Management should be adopted in Salford. This is a method of service delivery which puts the local community at the heart of decision-making and priority setting. It is entirely in keeping with the approach being encouraged by central government and with developments within the PCT and Salford Division of GMP. It entails the community, assisted by elected members, identifying their priorities and charging a neighbourhood team with delivering those priorities. In order to do so the full cooperation of each directorate is required. This paper seeks to gain that cooperation. Furthermore, this approach is entirely compatible with the government’s push for greater community engagement, an approach which is central to the philosophy of civil renewal. It is also compatible with the concept of democratic society.

Consultation

There has been extensive consultation concerning Neighbourhood Management with the following stakeholders

· Members of Community Committees

· Chairs and Deputies of Community Committees

· Political executives

· Officers of the Council

· PCT Board and officers

· Police

· Regeneration Boards of NDC and Seedley/Langworthy

· Community Network and Community Pride

DETAIL

Neighbourhood Management has now being implemented across Salford. Neighbourhood Managers have been recruited to lead (but not to line manage) teams of service deliverers in each of the eight community committee areas. Team members belong to a variety of directorates or partner agencies.

The effectiveness of each Neighbourhood Team will be monitored by an Executive Group and will be reported to the Community Committee.

Each Community Committee, assisted by the Neighbourhood Manager, has developed or is developing a Community Action Plan setting out the priorities of the local community. The plan is divided into seven sections to reflect the pledges of the City of Salford. The eight Community Action Plans are therefore fairly representative of the wishes of the local community.

Members of each Neighbourhood Team meet to discuss and plan how best to address the local priorities. A small budget from the city council has been devolved to neighbourhood level to assist in addressing those priorities and the longer-term aim is to devolve further budgets.

Nonetheless, the majority of services are still delivered from within the city’s various directorates or by partner agencies. It is important that, if Neighbourhood Management is to succeed, as it must, then directorates and partner agencies must aim to deliver more services locally rather than from the centre. To do so, staff must be fully aware of the identified priorities of each locality. Furthermore, each directorate should address those priorities as identified by the community and should commit resources where appropriate.

While priorities are quite specific it is clear that there are a number of recurring themes which help to put this model into context. The recurring themes are

· Crime

· Health

· Environment

· Youth

CRIME

Crime and the fear (or perception) of crime remains the top priority for many of our communities. Neighbourhood Teams are now engaged in delivering the Crime and Disorder Reduction Strategy. Neighbourhood Managers sit on the Partnership Business Group which meets monthly to review performance against targets and to allocate actions to address emerging threat areas.

Neighbourhood Teams are fully engaged in the Together Campaign to tackle anti social behaviour. Salford is one of fifty action areas which have identified their top targets (individuals or locations) to combat such behaviour. Team managers encourage their teams to collectively act to reduce anti social behaviour.

The teams are also made aware of the top fifty individuals in the city who are responsible for the majority of crime. This activity is carried out under the Prolific and Other Priority Offender Strategy. Again, team members are encouraged to share intelligence and to take action to deter offending behaviour. Significant partnership work with the police is already addressing key issues at the heart of the community.

HEALTH

A good deal of work is already under way in neighbourhoods to address health inequalities. Health Improvement Officers are key members of local teams. Programmes to reduce smoking, reduce obesity, reduce teenage pregnancy, increase exercise, promote sensible drinking of alcohol, improve sexual health and improve mental health will increase in the months ahead. In due course, specific targets will relate to each service delivery area. The recent government white paper (“Choosing Health”) addresses health inequalities and effectively tasks Primary Care Trusts and local authorities with taking appropriate action. Salford has been designated a ‘Spearhead’ authority identifying it as one of the 88 most challenging areas nationally.

It is clear that many of the planned initiatives will have to be delivered locally if they are to be successful.

Following the most recent joint Cabinet / PCT Board Meeting, the Lead Member for Community, Health and Social Care will report on planned action to deliver reductions in health inequalities.

ENVIRONMENT

Central government is keen to improve environmental quality and to combat the negative aspects which affect peoples’ lives. Measures to combat flytipping, graffiti, abandoned vehicles, litter and dog fouling are being strongly supported. A multi agency response is advocated in the recent Cleaner Neighbourhoods Communication Paper (2004). Salford City Council supports this robust approach and there are current proposals to establish the role of Environmental Crime Coordinator within Environmental Services. This approach has the support of the police and it is anticipated that Police Community Support Officers (PCSO) will assist in enforcement of relevant legislation.

Neighbourhood Management can help to deliver these environmental measures. The teams will be tasked with carrying out actions which support environmental priorities identified by Community Committees. Police Sergeants with direct responsibility for PCSO’s are in place on the teams.

YOUTH

The engagement of young people remains one of our biggest challenges. The Children Act will aim to ensure that every child has the chance to fulfil their potential by reducing levels of educational failure, ill health, substance misuse, teenage pregnancy, abuse and neglect, crime and anti social behaviour among children and young people. Members will be aware of the substantial changes which are underway within the city council in order to provide an effective response to the requirements of the Act. Furthermore, a Green Paper on Youth will be published in January 2005.

Neighbourhood Management will provide many opportunities to engage with young people. Already the teams include youth workers. While young people may be reluctant to fully engage with Community Committees strenuous efforts will be made to ensure that the views of this important section of the community are heard and are responded to.

The Libre Report received by Cabinet earlier in 2004 highlighted the issue. It was accepted that the council needs to do more to coordinate activity across all sectors, to facilitate new developments and to ensure that access to resources is fully exploited. A new post to undertake this work will be part of the new governance arrangements.

OLDER PEOPLE

Nationally and locally, the importance of strong community services for older people is increasing. Reducing the fear of crime, reducing social exclusion, building up preventive services and recognising the valuable contribution older people make to communities and the voluntary sector are all key areas in government policy. Issues relating to older people will be progressed by way of task groups within the community committee areas.

community engagement

The Neighbourhood Management model maintains and enhances the involvement of Community Committees. There is a desire among committee members to have greater control of the decisions which affect their lives. The model provides a mechanism for increased accountability by service providers and for better consultation. The role of the Community Committees therefore remains

· To decide local priorities and to outline them in Community Action Plans

· To scrutinise service delivery within their communities

· To decide the allocation of devolved budgets

· To agree and endorse the work of Neighbourhood Teams

· To influence policy and service development

Central government has strongly endorsed the philosophy of Civil Renewal. Central to that philosophy is the concept of community engagement. The city council and all partner agencies will be called upon to enhance their engagement with the community, to evidence that engagement and to demonstrate how it influences service delivery.

CONCLUSION

Neighbourhood Management has now been adopted by Salford City Council. It complements the structures adopted by our key partners, namely the PCT and GMP. The devolvement of budgets and decision making to neighbourhood level has commenced and now needs to be enhanced so that this way of working becomes ‘Business As Usual’ within the city. It is entirely compatible with government policy and with the push for increased community engagement.

If Neighbourhood Management is to succeed then each and every aspect of the work of the council should try to reflect that philosophy. Directorates (and partner agencies) therefore need to be aware of the priorities and of the prevailing themes identified by the eight Community Committees so that they can allocate resources to address those priorities locally.

The purpose of this paper is to ask Cabinet to agree that principle. It is not the purpose of this paper to attach a full list of the priorities. Nonetheless, Appendix 1 contains a summary of the priorities as identified by the various Community Committees. Subject to Cabinet approval, a complete list will be prepared and circulated to each directorate.

Appendix 1

MAIN ISSUES IN COMMUNITY ACTION PLANS 2004/2005

This report is a summary of the main issues from the Community Action Plans produced by the 8 Community Committees in December 2004. The report identifies the main issues under the 7 themes of the Community Plan, although many priorities highlight issues which could be put under more than one theme. The 8 Community Committee areas each have their own characteristics which are reflected in the priorities below. There are issues which are priorities for all, but also some which several or few identify. This report aims to reflect both the shared issues and those which are particular to some, but does not include all the priorities of all areas. It should be noted that this is a summary of priorities as identified by the Community Committees. Thus, some citywide priorities (eg reduce smoking) have not been identified by all however Neighbourhood Teams will address them. Furthermore, national and local priorities need to be progressed together.

The following abbreviations are used for the Community Committee areas:

C/W – Claremont / Weaste

E - Eccles

ES – East Salford

I&C – Irlam and Cadishead

LH/W – Little Hulton / Walkden

O/L – Ordsall / Langworthy

S – Swinton

W/B - Worsley / Boothstown

A HEALTHY CITY

The priorities shared by several areas are:

· Promote healthy eating – ALL, including the opportunity of local food production in Eccles and Irlam and Cadishead
· Target older people for health improving activity - C/W, W/B, S
· Promote physical activity – E, W/B, S
· Tackle drug or drinking issues – ES, W/B
· Reduce smoking – ES, S
· Support families – S, W/B
· Promote role of local people in health service design and delivery - C/W, ES
A SAFE CITY

The priorities shared by several areas are:

· Addressing youth nuisance including identifying resources to fund diversionary activities – ALL

· Physical changes to deter crime, including alleygating and dealing with derelict buildings and land – C/W, E, ES, I&C, LH/W, S

· Promoting the reporting of crime and supporting witnesses – C/W, O/L

· Tackling the crime concerns of BME communities – E, ES

A LEARNING AND CREATIVE CITY

The priorities shared by several areas are:

· Increase the range of learning opportunities for local people including ICT, training for employment, childcare and community involvement, in some areas targeted at BME communities, older people, people with disabilities - C/W, I&C, E, ES, S, W/B

· Support community festivals, fun days and local heritage projects - E, ES, I&C, W/B, S

A CITY WHERE CHILDREN AND YOUNG PEOPLE ARE VALUED

The priorities shared by several areas are:

· Identify activities and the resources to support those activities for children and young people, provided by a wide range of agencies including voluntary and community groups – ALL
· Establish and support youth forums to enable young people to play a role in local decision making - I&C, S, O/L

AN INCLUSIVE CITY

The priorities shared by several areas are:

· To promote consultation and participation in a range of contexts - ALL

· To support the development of BME communities including asylum seeking people – E, ES, S, LH/W

· To maintain and develop facilities for community use - C/W, I&C, S, W/B

A PROSPEROUS CITY

The priorities shared by several areas are:

· To regenerate corridors or town centres - E, I&C,

· To attract employers, using opportunities such as strategic sites and major redevelopment like SHIFT and LIFT and including inward investment in housing – C/W, ES, I&C, O/L, LH/W

· Maximise the potential of economic development for training - C/W, I&C

A CITY THAT’S GOOD TO LIVE IN

The priorities shared by several areas are:

· Improvement of parks and open spaces – C/W, E, I&C, O/L, S

· Improvement of roads, pavements and lighting for safety and amenity – C/W, ES, LH/W, I&C, W/B, O/L

· Improve assess to public buildings and shops for people with disabilities – E, I&C, LH/W

