Appendix 1

2009/10 ACHIEVEMENT AGAINST THE PLEDGES

Pledge 1 – Improving Health IN Salford

Children’s Services

· Children’s Centres and the Family Information Service offer the ROSPA home safety scheme which provides home safety equipment to Salford families with children under five and on benefits or low income, with over 100 families equipped so far.
· Continue to give children the best start in life, e.g. Lark Hill Children’s Centre runs, in conjunction with the PCT, weekly baby massage and breastmates groups.
· The percentage of overweight primary aged children has reduced from 2007.
· All schools are part of the Sports Partnership and more young people are involved in physical activity including over 200 hours coaching per week in schools from SCL.
Community Health and Social Care

· Continued to extend activities for older people to stay active and healthy.

· Provided home care and community support to 4,000 people to help them to live independently in their own homes.

· Made Direct Payments to 480 people to arrange their own care to maintain their independence and continue to live in the community.

· Supported 1,600 people to live in appropriate residential or nursing homes.

· Provided 95.16% of equipment delivered within 7 days to help people live at home.

· Promoted sport, leisure, physical and arts activities to enable and encourage more people to participate.

· Continued to improve cultural and leisure facilities, in partnership with health agencies.

· Opened Humphrey Booth Resource Centre, a centre of excellence, providing specialist support for people living with dementia and their carers and education, training and research opportunities for professionals.

· Launched the Well Being Strategy for people with physical disabilities or sensory impairment.

· Implementation of the Healthy Weight Strategy, with all partners.
Customer and Support Services

· Increase service usage through the Walkden, Pendleton and Eccles Gateways.

· Conducted a seasonal flu and swine flu vaccination programme for employees.

Environment

· Delivered 2.5million healthy school meals in primary schools and secondary schools.
· Completed inspection and repairs to approximately 1,000 headstones.

· Introduced nutrient-based standards for secondary schools, healthy and nutritious meals on wheels and healthy choices of buffets and meals at all catering services.

· Inspected 1,388 food businesses and prosecuted unhygienic food premises securing 3 convictions.

· Eradicated public health pests, investigating over 3,000 rat and 1,500 mice referrals.
· Provided regular health walks for all age groups within parks and open spaces.

· Creation of the City’s first outdoor gym in Ordsall Park in partnership with the PCT.
Pledge 2 – Reducing Crime IN Salford

Children’s Services

· Year 11 students have won a competition for a project to reduce crime, with funding available to students to implement their ideas for the subways near Salford precinct.

· The Salford Safer Schools Award scheme was launched in March 2009 to offer a quality benchmark in security and risk management within schools, working with specialist teams on reducing anti-social behaviour, personal safety and ensuring the environment is secure.

· The reduction in first time entrants to the criminal justice system has continued.

· Rate for re-offending has continued to reduce.

· Schools have continued to work closely with the police, e.g. Dukesgate Primary held a day for the community and the police to support relationships and consider local issues.
Customer and Support Services

· Working with Community Safety to maximise take up of Selecta DNA Forensic Marking Kits.
· Delivered 4,000 CRB disclosure checks for the Council and client organisations.
Environment

· Responded to over 1,000 requests for information and advice to the public and businesses regarding public protection, fair competition and compliance with the law.

· Successfully prosecuted an internet-based counterfeiting ring resulting in custodial sentences of up to 27 months.

· Responded to over 1,300 complaints of noise nuisance.

· Reduced reported incidents of fly-tipping in the city by 33% over the past three years by means of a programme of education and enforcement.

· On target to issue over 700 fixed penalty notices for littering and dog-fouling.

· Reduced the theft of refuse bins by 28%.
· Carried-out education and enforcement activities to tackle underage sales of alcohol, knives and tobacco.

· In partnership with GM Police inspected second-hand goods dealers, scrap metal dealers and motor salvage operators to frustrate the market for stolen property.

· Provided events for youth in parks and green spaces during summer holidays, which have been acknowledged by GMP as important anti ASB diversionary activities.
Pledge 3 – Encouraging Learning, Leisure and Creativity IN Salford

Children’s Services

· Music and Performing Arts has continued to flourish in Salford with events in schools and many venues such as the Lowry, Bridgewater Hall, Royal Albert Hall.
· Secondary school attendance has continued to improve and we are now close to the national average and on trajectory to meet the national target by 2011/12.
· Primary schools have maintained standards at the national average. High schools have continued to improve and have achieved 3% above the national figures for five plus A*-C and are closing the gap when you include maths and English.
· Young people have won awards at local and national level for Aim Higher where they have shown outstanding changes to aspiration and motivation.
Community Health and Social Care

· Worked with a wide range of organisations to increase regular participation in a broad range of cultural, sport and leisure activities in Salford.

· Invested in improving the quality and range of cultural and leisure facilities, including Fit City Broughton, Eccles Library and Ordsall Hall.
Customer and Support Services

· Supported residents in learning and developing ICT skills maximising the use of the facilities available in the Gateway centres as key locations for this type of activity.
Environment

· Invested in 11 new and refurbished play builder facilities in parks and open spaces.

· Delivered numerous events within parks and green spaces engaging over 1,000 young people, promoting biodiversity and environmental improvement projects.

· Delivered Heritage Trail/Conservation days with active school participation in ecology / heritage programmes within cemeteries.

· Supported National Playbuilder scheme by designing and siting 6 new and refurbished play builder facilities in parks and open spaces.
· Continued to promote the national eco-schools programme to Salford’s schools leading to 6 national green flag schools, 29 silver award holders and 49 bronze award holders.

Pledge 4 – Investing in Young People IN Salford

Children’s Services

· Salford organises annual awards events for Looked After Young People recognising achievement in attendance, punctuality, attainment, progress and participation in positive activities.
· Students from Swinton High School have been involved in Salford’s future search conferences, working with the police on developing teaching aids on terrorism and was the only school in the NW to be involved in the cabinet meeting in Liverpool.
· A citywide competition ‘U Count 2’ was held with a focus on young people’s ideas about how they can influence decision making in their communities.
· Young people have been involved in the development of a variety of strategies such as sexual health and anti-bullying.
· Free leisure passes have been provided for young care leavers.
Customer and Support Services

· The Gateway centre children’s lending libraries offer a range of activities to help and support activities for younger people.

· The community space within each of the Gateway Centres is often used by local groups providing activities for children of all ages.

Environment

· Developed partnership working with the Probation Service to improve the quality of the infrastructure within cemetery grounds.

· Provided schools based events to promote environmental awareness. (e.g. the Crucial Crew multi-agency event and the Love Food Hate Waste initiative).
· Created employment and development opportunities for 16-18 year olds within the catering industry.
· Created 35 Future Jobs Fund placements within the Directorate.

· Continued working with YMCA and CABE to provide 7 apprentices within Grounds Maintenance and delivery of a successful apprentice programme within Citywide.

Pledge 5 – Promoting Inclusion IN Salford

Children’s Services

· Most Salford High Schools have strong peer mentoring schemes. Albion High has applied for an Approved Provider Standard for peer mentoring.

· A Looked After Young Person won a Mayor’s award for her work in helping to recruit staff and training foster carers.

· The Council has signed up to Care2Work to create job opportunities for care leavers within the Council and partner agencies.

Community Health and Social Care

· Continued investment in arts, heritage, libraries and sport and leisure services to enable and encourage some of the most isolated, vulnerable and hardest to reach groups to participate in activities and access services.
· Carried out, along with community officers, partnership bodies and elected members, a wide ranging review of Neighbourhood Working under the heading “Building Better Neighbourhoods”.
Customer and Support Services

· The mobile Information Centre provides a range of council and partner services to residents who are not able to access services in the normal way.

· The customer access strategy ‘Customer Service Excellence as One Council’ is delivering organisational changes that have resulted in customer enquiries now being resolved locally via the Gateway Centres preventing the need for customer to travel to dedicated administrative sites as was previously the case.

Environment

· Helped protect the health and safety of migrant workers through targeted environmental health inspections of business premises.
· Continued to support and attend friends groups for parks and cemeteries which have contributed to the development of masterplans for future development in parks.

· Accessibility audits/action planning completed with the Access to All Areas groups on Salford’s parks, allotments and cemeteries.

· Creation of new multi-language, Braille and pictorial leaflets for hard to reach groups to access all promotional material and be aware of the co-mingled recycling service.

· Further investing in Buile Hill Park Hall to promote accessibility & inclusion for users.
Pledge 6 – Creating Prosperity IN Salford

Chief Executive

· Securing local benefit from Media City construction, including 600 Salford people on site and £90m orders for Salford firms, £230m for GM firms

Children’s Services

· Continued improvement in the transition of 16 – 18 year olds into education training or employment.

· Schools work hard to prepare young people for work, e.g. twelve projects were launched in 2009 to promote fashion design.

· Salford Family Learning has helped 170 adults gain qualifications to help them back into employment or further learning.

· Next Steps with Connexions have created 25 work opportunities for care leavers.

Customer and Support Services

· Ensuring that where customers are in arrears with Council Tax and NNDR that action is taken promptly and that payment plans are put in place that are appropriate to the debt outstanding and the means of the customer / business.
· Customer profiling activity has now resulted in making sure that customer receive as many possible positive financial outcomes that are relevant to their circumstances. This might include Benefit Take Up, Warm Front Grant, Free School Meals.

· Provided debt advice and promoted the Irwell Valley Credit Union to employees.

Environment

· Provided advice to businesses to ensure they understand and comply with the law.
· Enforced laws to prevent rogue traders from operating in the City and gaining an unfair commercial advantage.
Sustainable Regeneration

· Adoption of the Salford Economic Development Plan.

· Salford generated the greatest increase in business start ups in the whole of the North West as a proportion of adult population in 2009/10.

· Successful Salford Business Awards event.

· Publication of the Salford Employment Land Review.

· Recession Task Group established.

· Publication of draft Bridgewater Canal Corridor Masterplan.

· Shop Front improvements on-site in Liverpool Road, Eccles.

· New £20million plans for the Salford Community Stadium developed.

· New management arrangements for Salford Business Park / Innovation Forum.

· £400 million plans for a state of the art multi-modal freight interchange approved.

· Outline Planning approval for Chapel Street improvements through the CSURC.

Pledge 7 – Enhancing Life IN Salford
 Children’s Services

· New Park High School has established intergenerational links with Arden Court Nursing Home. Students visit the home weekly to participate in a variety of activities and helped Arden Court to win a recognised Best Home award.

· CSD and partners support parents, not just children and young people, including parents and carers who have children with a range of disabilities.
Community Health and Social Care

· All neighbourhood management activity supported the delivery of pledges across the board, involving local people to influence decisions affecting their communities.
· Establish the position of Salford as one of the network of 18 empowering authorities, an example of good practice, in community engagement and empowerment.
Customer and Support Services

· Customer profiling activities ensure that when a customer makes contact their circumstances are profiled with consent to see if they are entitled to services which will have a positive impact of them and their family. The outcomes help make them make them better off financially, healthier and safer.

Environment

· Provided a weekly refuse collection service and a regular recycling service.

· Provide a 3-weekly sweeping schedule to all residential areas, a weekly sweeping schedule for all main arterial routes and a daily sweeping and litter bin emptying to high profile locations e.g. shop and school frontages.

· Improved and created additional allotment plots at 3 sites across the City.
· Provided affordable quality catering venues for all customers and delivered a successful programme of functions for all types of celebrations and training.

· Developed a partnership with Virgin Media to ensure that all telecommunication boxes are kept free from graffiti and fly posting.

· Successfully supported the national Love Food Hate Waste campaign to raise public awareness in their purchasing and eating behaviours to reduce, reuse and if appropriate recycle food waste.

· Successful launch of a revised green waste recycling service in July 2009 to over 45,000 households.

· Supported Sustainable Neighbourhood Action Projects (SNAP’s) to improve local environmental quality through a multi agency approach to addressing streetscene issues within local communities within the City.

Sustainable Regeneration

· Provisional award of £1.3m Housing and Planning Delivery Grant.
· Significant progression of the City's Local Development Framework Core Strategy.

· Broadly based 'Big Transport Debate' held.
Supporting All Pledges

Customer and Support Services

· Supported the development of customer profiling and spatial data mapping
· Continued development of the Tell us Once approach to dealing with customer enquiries.
· Continued development of partnership working with key organisations such as PCT, DWP and Job Centre plus.
· Continued development of the Gateway Centres as they mature as the key customer outlets for both the City Council and the PCT.
EXTERNAL RECOGNITION AND ACHIEVEMENTS
Pledge 1 – Improving Health IN Salford

Community Health and Social Care

· The Directorate was awarded 3 star status for adult social care by the Care Quality Commission.
Pledge 2 – Reducing Crime IN Salford

Environment

· Runner-up in the Tilley Gtr Manchester Police Problem Solving Awards for the ‘Have the Bottle to Say No Campaign’ aimed at reducing underage sales of alcohol.

Pledge 3 – Encouraging Learning, Leisure and Creativity IN Salford

Community Health and Social Care

· Salford Museum learning team maintained it’s Sandford Award status for education services and the museum retained it’s “Visit England” visitor attraction quality assurance standard.
Pledge 7 – Enhancing Life IN Salford

Environment

· Retention of 3 Green Flag awards for Blackleach Country Park, Victoria Park and Clifton Country Park.

· Hospitality assured accreditation achieved by Citywide Catering and Events for excellence in customer service.

· Citywide Catering & Events achieved success via a Sparkle Award for “Embodying the values: customer focus”.
Sustainable Regeneration

· Winner of the 2009 NLPG and NSG Exemplar Award for the most innovative use of the National Land and Property Gazetteer (NLPG) and National Street Gazetteer (NSG).

Supporting All Pledges

Community Health and Social Care

· Maintained Investors in People Champion status.

Customer and Support Services

· Achieved 3-star rating in the Audit Commission’s CAA use of resources assessment.
· The directorate achieved Investors In People status.

· Finance won the Credit Today award for the best payment culture for the second year running.

Environment

· Charter mark accreditation retained by all regulatory services, refuse and recycling services, grounds maintenance, and vehicle management services.

· Customer Service Excellence accreditation achieved by Bereavement Services.
· Citywide Services Building Cleaning Finalist in APSE internal service team of the year award.

· Investors in People – whole directorate and contributed to corporate accreditation.

2010/11 PLANS AGAINST THE PLEDGES

Pledge 1 – Improving Health IN Salford

Children’s Services

· Increase the number of children and young people leading healthy and safe lifestyles through reducing teenage conceptions, reducing alcohol and drugs misuse, further improving services for emotional and health wellbeing and Increasing the number of ‘healthy schools’.

Community Health and Social Care

· Continue to extend opportunities for older people to stay active and healthy.

· Continue to provide home care support and community support to more than 4,000 people to help them to live independently in their own homes.

· Implement Personalisation, giving self-directed support to 30% of people receiving community services and carers receiving a specific carers service to arrange their own care to maintain their independence and continue to live in the community.
· Promote the take-up of Direct Payments and Personal Budgets.

· Provide support to people to live in appropriate residential or nursing homes, where such provision meets their need.

· To deliver 96% of equipment to help people live at home within 7 days.

· Promote sport, leisure, physical and arts activities to enable and encourage more people, particularly children young people and older people, to participate regularly in activities that benefit their physical and mental health and wellbeing.

· Continue work to improve and invest in cultural and leisure facilities in the city, including the Gateway centres in partnership with health agencies, to increase participation across all age groups.

· Implement the Healthy Weight Strategy along with partners and the community.
· Continue to work with key partners and the community to reduce health inequalities.
Customer and Support Services

· Continue to develop Gateway Centres in partnership with the PCT .

Environment

· Continue to promote healthy eating by developing a Healthy Weight / Nutrition strategy with Salford PCT targeted at nurseries, promoting healthy choices in catering and offering healthy meals in schools.

· Complete mercury abatement capital works at Agecroft crematorium to meet target completion date and statutory requirements.

· Further deliver education and enforcement activities regarding underage sales of alcohol and tobacco.

· Promote greater recreational use of linear walkways, local nature routes and open green space and offer opportunities for exercise through the facilities and activities offered in parks, such as green gyms and health walks.
· Continue to promote health and safety in the workplace through support to businesses to maintain smoke-free workplaces and vehicles, participating in the HSE “fit 3” campaign and making 1,200 food and 800 health and safety inspections.

· Continue to provide a service for the eradication of public health pests including over 3,000 rat and 1,500 mice investigations,

Pledge 2 – Reducing Crime IN Salford

Children’s Services

· Further reduce first time entrants into the youth justice system.

Customer and Support Services

· Continue all forms of customer profiling that support making Salford safe.
Environment

· Provide co-ordinated enforcement of legislation in licensed premises and in all areas of trading activity so as to protect the community against malpractice and hazard.

· Further reduce fly-tipping, graffiti and environmental crime.

· Work with the Community Safety Unit to reduce anti-social behaviour and nuisance.

· Continue enforcement activities against rogue traders and counterfeiters.

· Further enhanced security measures within our cemeteries and parks.

· Continue to provide activities for youth in the city’s parks and open spaces particularly during school holidays.

Pledge 3 – Encouraging Learning, Leisure and Creativity IN Salford

Children’s Services

· Operate a successful extended schools programme.

· Lead the development of a revised partnership for early years.

· No school to be in an Ofsted category.

· Agree the future structural organisation of schools.

· Improve literacy and numeracy.

· Continue to improve achievements at primary and secondary level.

Community Health and Social Care

· To create and develop the Strategic Culture and Sport Alliance for Salford.

Environment

· Facilitate educational visits and partnerships with schools for Ecology/Heritage trail.

· Provide up to 6 more play grounds and challenging play opportunities as part of Year 2 of the National Playbuilder Programme.

· Subject to successful funding bids, further develop the Wet Earth Colliery at Clifton Country Park, by improving heritage events and improving physical remains.

· Deliver the Parks for People programme to improve recreational and leisure opportunities, with particular emphasis on Ordsall Park.

Pledge 4 – Investing in Young People IN Salford

Children’s Services

· Further embed a partnership approach to safeguarding.

· Maintain an appropriate number of Looked After Children through improved locality based multi-disciplinary early intervention services.

· All children’s homes are rated good or better.

· Strive to avoid service case reviews by learning lessons from previous reviews.

Community Health and Social Care

· Promote opportunities and continue to invest in facilities for young people to participate in arts, heritage, libraries and sport and leisure activities.

· Continue work with partners to implement the Salford Youth Dance Strategy

Customer and Support Services

· In partnership with SCL to develop the Gateway Centres to encourage evening activities that are attractive to younger people.

Environment

· Work with partners to deliver successful apprenticeship programmes.

· Continue to work with schools to promote nutrition, environmental awareness and parks event programmes.

· Delivery of the scheduled Future Job Fund programme within the directorate.
Pledge 5 – Promoting Inclusion IN Salford

Children’s Services

· Further develop involved and targeted youth services.

· Further develop a workforce committed to the principles of equality and diversity and how these impact on their work and practice.

· Improve outcomes for looked after children and young people with learning difficulties and disabilities.

· Reduce exclusions from schools.

Community Health and Social Care

· Implement the findings of “Building Better Neighbourhoods”. Develop neighbourhood working and the Greater Manchester Life Chances pilot.
Customer and Support Services

· Roll out the E-benefits solution in order to speed up the process of applying for benefit whilst at the same time making it easier for customers to apply.

Environment

· Continue to promote Friends of Parks and cemeteries groups.

· Protecting migrant workers through targeted Environmental Health inspections.
· Develop a network of community allotments and options for self-management of allotments in partnership with the PCT and Salix Homes.

Pledge 6 – Creating Prosperity IN Salford
Chief Executive

· Continuing to secure local benefit from Media City construction.
Children’s Services

· Further reduce NEET.

Community Health and Social Care

· Reduce health inequalities by achievement of additional Benefits for Salford people and promotion of take-up of Benefits for those aged 60+.
· Maximise opportunities in employment for people with community care needs.
Customer and Support Services

· Continue to develop customer profiles to help customers maximise benefit take-up and improve their financial circumstances.
Environment

· Continue to regulate Salford’s economy to protect and advise businesses and residents.
Sustainable Regeneration

· Deliver the Salford Economic Development Plan.

· Increase the new business start-ups rate and capitalise on Salford's position within Greater Manchester for emerging from the recession.

· Host the 3rd annual Salford Business Awards event.

· Support Media City business and inward investment workstreams.

· Conclude shop front improvements at Liverpool Road, Eccles.

· Deliver Town Centre action plans.

· Progress the Salford Community Stadium proposal to commence construction.

· Conclude the sale and management arrangements for the Salford University Business Park and Salford Innovation Forum.

Pledge 7 – Enhancing Life IN Salford

Children’s Services

· Enable all young care leavers to start adult life well.

Community Health and Social Care

· Ensure all adults who need it have access to safeguarding processes developed with partners from other public agencies.
Customer and Support Services

· Support the development of customer profiling and spatial data mapping.
· Continue to develop the Tell Us Once approach to dealing with customer enquiries
· Continued development of partnership working with key organisations such as PCT, DWP and Job Centre plus, including development of the Gateway centres as the key customer outlets for both the Council and the PCT.
Environment

· To provide a weekly refuse collection and recycling service to over 100,000 households, and a fortnightly green waste recycling service to 45,000 households.

· To provide a 3-weekly sweeping schedule to all residential areas, a weekly sweeping schedule for all main arterial routes and a daily sweeping and litter bin emptying to high profile locations e.g. shop and school frontages.
· To continue with our programme of floral bedding schemes and biodiversity in parks and open spaces, and support to local communities with their “In Bloom” initiatives.

· Continue investment in the venues at Buile Hill Park Hall and Worsley Court House to further enhance their suitability for residents and Council usage.

Sustainable Regeneration

· Progression of the City's Core Strategy.

· Deliver Carbon Management Programme to reduce emissions and deliver savings.

· Delivery of Street Lighting PFI outline business case.
· Deliver the Salford West Framework plans, including finalisation of the Bridgewater Canal Corridor Masterplan, and commencing delivery.

Supporting All Pledges

Community Health and Social Care

· All neighbourhood management activity to support the delivery of pledges across the board.
Customer and Support Services

· Continue to provide cost effective back office support to front-line services.
· Continue to ensure the delivery of efficiencies and value for money from all services.
PAGE
1

