DRAFT

Cultural Partnership in Salford

Purpose of this Paper

This paper contains a proposal to develop a cultural partnership in Salford.

Background

One of the outcomes of the Best Value Review in 2004/5 of the City Council’s Culture and Leisure function was that the City Council should establish a “cultural partnership” that could link with the Salford’s Local Strategic Partnership
The Proposal

The proposal is that the process of developing a cultural partnership for Salford should start by bringing together people and organisations from the cultural and leisure sector (arts, heritage, libraries, parks, sports etc) with other people and organisations that have an interest in working with the cultural and leisure sector e.g. other Council functions, health, community safety, voluntary and community organisations.

The idea is to run a programme of short, practical seminars in the first half of 2006 on relevant topics to achieve this.

Examples of the type of topics that will be covered by the proposed cultural and leisure seminar programme are set out in Appendix 1 to this Report under the following three headings:

1 The Contribution of Culture and Leisure Activities to Improving People’s Quality of Life in Salford and linkages with key strategies and plans

2 Cultural and leisure organisations and others working together for:

· Local Communities in Salford

· Social and Health Care Improvement in Salford

· Salford’s Regeneration
3 Sound Use of Resources and Value For Money in Salford’s Cultural and Leisure Sector

The idea is to take the opportunity of the cultural and leisure seminar programme to discuss, with those with an interest, how best to work together to improve cultural and leisure opportunities in Salford in the context of the City’s aspirations and priorities. The role and form that a “cultural partnership” in Salford may take will be considered within this context.

A report on the key proposals arising from the seminar programme, particularly in respect of future partnership work and “cultural partnership”, will be prepared for consideration and endorsement by all interested parties – this is likely to be in the summer of 2006.

The culture and leisure seminar programme will be organised by the City Council’s Culture and Leisure function in the Community, Health and Social Care Directorate and co-ordinated by the Cultural Partnership Manager, working closely with other relevant Council functions and key partners including:

Chief Executives Directorate

Community, Health and Social Care Directorate

Childrens Services Directorate

Housing and Planning Directorate

Environment Directorate

Salford Community Leisure Limited

The Lowry

Salford University

Salford Primary Care Trust

Crime and Disorder Partnership

Salford Local Strategic Partnership

Andy Howitt

Assistant Director

Culture and Leisure

Community, Health and Social Care Directorate

November 2005

APPENDIX 1 – EXAMPLES OF TOPICS FOR THE PROPOSED CULTURE AND LEISURE SEMINAR PROGRAMME

1
The Contribution of Culture and Leisure Activities to Improving People’s Quality of Life in Salford and linkages with key strategies and plans, including:

· The Community Plan

· The 7 Pledges

· Community Action Plans

· Older People’s Strategy

· Childrens Strategy

· Health Strategies

· Regeneration Strategy

· Crime and Disorder Strategy

· Salford Development Plan

· Local Public Service Agreement 2

· Local Area Agreement

· Comprehensive Performance Assessment

2 Cultural and leisure organisations and others working together for:

i
Local Communities in Salford

· Work with Neighbourhood Management and others on cultural and leisure services and opportunities to address local communities and customers needs and issues in neighbourhoods throughout Salford

· Increase participation in arts, libraries, heritage, parks and informal recreation and sports and physical activities

· Provide individuals with routes into activities, pathways between different activities and progression routes within particular activities

· Improve facilities and consider opportunities for co- locating different services together to provide a focal point for local community activity e.g. Local Investment Finance Trust (LIFT); Broughton Hub; Building Schools for the Future (BSF); Fit City Centre’s.

· Outreach and development activity

ii
Social and Health Care Improvement in Salford

· Work with Social Care and Healthcare and others to empower and improve opportunities and quality of life of the most disadvantaged/vulnerable groups

· Introduce and adapt services for people with physical, learning and sensory disabilities

· Participation in activities to keep people healthy, maximise their health status and independence and promote their wellbeing

iii
Salford’s Regeneration

· Work with regeneration agencies and others to support Salford’s regeneration

· Cultural and leisure facilities and buildings promoting regeneration and tourism e.g. the Lowry, Cultural Quarter, Industrial Heritage, Racecourse etc

· Promote and publicise Salford’s “cultural offer” and its social, economic and physical heritage

· The role of public art, “% for Culture” and Section 106.
3
Sound Use of Resources and Value For Money in Salford’s Cultural and Leisure Sector

· Partnerships between the public, private and voluntary/community cultural and leisure sector and commissioning of services.

· Value and make full use of people’s energy, skills and potential across the public, private and voluntary/community sectors – “workforce” development and training plans

· Buildings and facilities that are fit for purpose and efficient – facility gaps and issues; capital investment plan, asset management plan, service property strategies and property management

· Coordinate short, medium and long term planning of capital and revenue funding strategies with service improvement plans

· Options to increase income to recycle into improved cultural and leisure services

PAGE
1

