2002/03 Fourth Quarter – Progress against LPSA Targets
LPSA

No.

 (1)
LPSA TARGET

 (2)
PERFORMANCE INDICATOR

 (3)
ANNUAL?

 (4)
2002/03
Final LPSA Target

 (11)
Are we on target?

 (12)
Lead Directorate

 (13)

Q3
Q4
End of Year

Target

 (5)
Actual

 (6)
Target

 (7)
Actual

 (8)
Target

 (9)
Actual

 (10)

1
To improve the educational attainment of children and young people in care
The increase in the number of children and young people aged 16 and over who leave care with 5 GCSEs at grade A* - C to 15 (joint total for 2004/05 and 2005/06)
(
-

-

-

-

4
2
15
(
Community and Social Services

The increase in the number of children and young people aged 16 and over who leave care with 1 GCSE at grade A* - G to 65 (joint total for 2004/05 all 2005/06)
(
-
-
-
-
26
26
65

(
Community and Social Services

2
To increase the % of pupils obtaining 5 or more GCSEs at grade A* - G (or equivalent) including English and Maths
To increase the % of pupils in schools maintained by the local authority who achieved 5 or more GCSEs at grades A* - G including English and Maths to 93.5% by 2005
(

84.2% Summer exam results

84.2%

N/A

N/A
84.2%
84.2% 2002/03 school year overall
93.5%
(
Education and Leisure

3
To increase the attendance rate in Salford’s secondary schools
To increase the attendance rate in Salford’s secondary schools to 91.9% by 2005

92%
Not yet available
90%
?
90%
?
91.9%
Awaiting published figure
Education and Leisure

4
To increase the number of young people aged 6-16 years participating regularly in sporting activities by 25% by 2005
The % of young people aged 6 – 16 who have participated in 3 sports at least 10 times in the past year in their leisure time out of school lessons and The % of young people aged 6 – 16, who have participated in a sporting activity or event at a local authority’s sports facility
(

N/A
N/A
N/A
N/A
N/A
56.3% (May 2002)
70.3%
(
Education and Leisure

LPSA

No.

 (1)
LPSA TARGET

 (2)
PERFORMANCE INDICATOR

 (3)
ANNUAL?

 (4)
2002/03
Final LPSA Target

 (11)
Are we on target?

 (12)
Lead Directorate

 (13)

Q3
Q4
End of Year

Target

 (5)
Actual

 (6)
Target

 (7)
Actual

 (8)
Target

 (9)
Actual

 (10)

5

To increase the proportion of year 11 school leavers going into further learning

To increase the proportion of year 11 school leavers going into further learning to 91% by 2005
(

78
72.5%
N/A
N/A
78%
72.5%
91%
(
Education and Leisure

Increase the number of job entries advanced by the Job Shop Plus Initiative by 300 entries

465
221
500
199
1109
647
3784
(
Chief Executive

6
To increase the number of people from disadvantaged groups and areas getting sustained jobs by 2005
Increase the number of sustained job entries advanced by the Job Shop Plus Initiative from disadvantaged groups living in disadvantaged areas not covered by Action Teams by 300 entries

35
0
45
0
80
0
300
(
Chief Executive

7
Increase the tonnage of household waste that is recycled
To increase the tonnage of household waste that is recycled by providing multi – material recycling sites to 21 (75%) of the City’s high rise blocks of flats

1
6
1
28
1
28
21
(
Environmental Services

8
To increase the number of private landlords accredited
To increase the number of private landlords accredited to 400 by March 2005

16
13
50
18
100
65 (Cumulative)
400
(
Housing Services

9
To reduce vehicle crime
To reduce the number of vehicle crime offences to 30.5 per 1,000 population by 2005

37.18
33.36
36.10
36.65
36.30
32.0
30.5
(
Chief Executive

10
To reduce domestic burglary
To reduce the number of domestic burglaries to 42.6 per 1,000 population by 2005

47.95
45.85
47.95
41.56
47.97
43.42
42.6
(
Chief Executive

11
To reduce the number of people killed/seriously injured in road accidents
To reduce the number of people killed/seriously injured in Salford in road accidents to 83, by 2008 compared with the average for 1994 – 98

31
21
32
-
104
-
83
(
Development Services

12
To increase annual improvement in cost effectiveness (
To reduce the number of lowest quartile BVPIs by 15% by 2005

102.6
106.4
102.6
105.7
102.6
105.7
108
(
Corporate Services

(Note: This target is comprised of 25 separate PIs

Table 4

Note - (Performance can only be reported annually 	

* Note: For some of the PIs, the Q4 and End of Year figures are different as performance against these is based on performance throughout the year

