	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	Report of Head of Regeneration and Improvement

	To Chief Executives Lead Member Briefing 15 May 2006

	TITLE: Proposed Salford Local Area Agreement 2007-10

	RECOMMENDATIONS : That Cabinet:

a) Agrees that the lead members for the appropriate portfolio’s should be the nominated lead members for the blocks within the proposed Salford Local Area Agreement blocks as detailed in paragraph 1;

b) Agrees to receive a presentation at its meeting on 27 June to discuss more fully the implications of the proposed Agreement, as outlined at paragraph 7;

c) Notes the information about the process and timetable for developing the agreement outlined in paragraphs 2 to 9.

	EXECUTIVE SUMMARY: The proposed Agreement will be between the Government and the local area represented by the City Council, as the accountable body, and the local strategic partnership, Partners IN Salford. It will cover four blocks or themes which are largely directly related to some portfolios within the Cabinet.

	BACKGROUND DOCUMENTS :

Local Area Agreements: Guidance for Round 3 and Refresh of Rounds 1 and 2 (March 2006, Office of the Deputy Prime Minister)

Salford Local Area Agreement 2007-10 – decision-making arrangements – report to LSP Board, 26 April 2006

	ASSESSMENT OF RISK:
This will be in the report to Cabinet on 27 June.

	SOURCES OF FUNDING:
The proposed Agreement will bring no additional funding.

	LEGAL ADVICE OBTAINED: None

	FINANCIAL ADVICE OBTAINED: None

	PROPERTY: Not applicable.

	HUMAN RESOURCES: Not applicable

	CONTACT OFFICER : Alan Tomlinson, Assistant Director (Policy & Improvement), Regeneration and Improvement, Chief Executive’s Directorate 0161 793 2557

	WARDS TO WHICH REPORT RELATES :
All

Lead members

1. Table 1 below shows the recommended allocation to appropriate portfolios of the leadership of the blocks in the local area agreement. Lead members would contribute to the strategic direction of the work with the lead officers listed. Allocating this role to the lead members as shown would help to integrate the development of the block with relevant strategies and plans of the city council.

Table 1: Recommended lead members

	Agreement block
	Recommended portfolio lead member
	Lead officers

	Children and young people
	Children and youth
	Paul Greenway

Assistant Director (Strategy & Commissioning), Children’s Services

	Healthier communities and older people
	Community, health and social care
	Julie Higgins

Director of Public Health, Salford Primary care Trust

Tom McDonald

Deputy Director for Community, Health and Social Care and Older People lead

	Safer and stronger communities
	Crime and disorder
	Alan Tomlinson

Assistant Director, Policy & Improvement, Salford City Council

Don Brown (to be confirmed)

Head of Community Safety

	Economic development and enterprise.
	Regeneration

Leader of the Council
	Jane Bracewell

Director of Standards, Learning and Skills Council Greater Manchester

	Overall Agreement
	Leader
	Ruth Fairhurst

Head of Regeneration and Improvement, Salford City Council

The Salford Agreement

2. The Agreement will cover the three financial years 2007-8 to 2010-11. It will set out the priorities for the city agreed between Government Office North West, the City Council, as the accountable body, and partner agencies through Partners IN Salford. They will base the Agreement on the Salford community plan, Making the Vision Real.

3. The Agreement will primarily aim to deliver sustainable communities through better outcomes for local people. Government guidance lists priority outcomes and states that the Government considers that these “should represent shared ground between Government and localities”.

4. The Government also intends that such agreements will:

· improve relations between central and local government

· enhance efficiency

· strengthen partnership working

· offer a framework for councils to enhance their community leadership

5. Local area agreements offer local flexibility by enabling the alignment or pooling of funding within the four theme blocks as agreed in negotiation locally. Agreements also offer scope for “enabling measures” to remove or ease administrative requirements if they get in the way of achieving outcomes.

Timetable and process

6. By the end of June 2006 Government Office requires the City Council to submit a list of outcomes agreed with Partners IN Salford on the four themes of:
· children and young people,

· healthier communities and older people,

· safer stronger communities and

· economic development and enterprise.

The Government calls this the “draft outcomes framework” and expects that it will include a range of indicators and targets based on discussions with partner organisations through the structures proposed in this report.

7. On 27 June, Cabinet will be invited to consider and comment upon the draft outcomes framework. At that meeting, it is also proposed that a presentation be made to Cabinet exploring how the proposed Agreement offers opportunities to:

a) make decisions in Salford about priorities and services which have previously been taken by central Government;

b) reinforce the Council’s community leadership role; and,

c) achieve efficiency savings by aligning and pooling some funding streams.

8. After the submission of the draft outcomes framework, discussions will continue between Government Office and partners in the city. Government Office expects the City Council to submit a first draft Agreement by the end of September, and a final draft Agreement in early December. These drafts will finalise lists of indicators and targets across the themes that reflect local aspirations, offer additional benefits. They will reflect partners’ commitment to the Agreement, to aligning and/or pooling their resources to deliver the outcomes in it, and to community involvement in the process.
9. The decision-making structures for the Agreement are still under development, alongside those of the LSP. However, in April, the LSP Board recommended a structure that in outlines a Shadow Executive to give strategic direction, and a Management Group of lead officers to manage the detail of the process. (see attached Appendix 1)
Alan Tomlinson

10 May 2006

Partners IN Salford

Salford Local Area Agreement

Terms of Reference

Shadow Executive
On behalf of Partners IN Salford, the Salford Local Area Agreement Shadow Executive will ensure the engagement of all partners in developing the Salford Local Area Agreement 2007-10 (the Salford Agreement)

The Shadow Executive will operate until the Salford Agreement is agreed with central Government in February in 2007. Partners IN Salford will then review the Shadow Executive’s role and membership.

Roles and Responsibilities
1. Direct the development and production of the Salford Agreement
2. Ensure the commitment of time and resources by partners to developing and implementing the Salford Agreement
3. Report to the Partners IN Salford Board on progress with the Agreement and on any decisions which the Board needs to take.
Membership

1. Deputy Chair of the Partners IN Salford Board
2. Chief Executives of Salford City Council, Salford Primary Care Trust and the Borough Police Commander.
3. A representative of Salford Community Empowerment Network.
The Shadow Executive will meet approximately every three weeks to ensure timely contributions to the fast-moving process of developing the Agreement, with three of its members representing a quorum for decisions. In cases of urgency, the Shadow Executive will make decisions by written procedure.
MANAGEMENT TEAM

The Agreement Management Team will meet weekly to manage the development of the Agreement. It will report progress to the Shadow Executive and seek strategic decisions or advice from it.
Roles and Responsibilities

1. Agree and supervise the Agreement Project Plan
2. Provide support and intervention as required;
3. Report progress regularly to the Shadow Executive.
4. Organise and manage negotiations with Government Office
5. Ensure the involvement of partner organisations.

Membership
1. The lead officer and her deputy for the Agreement for Salford City Council as the accountable body, the Head of Regeneration & Improvement and the Assistant Director (Policy & Improvement)
2. Lead officers for each of the four blocks in the Agreement.
3. A representative of Government Officer North West.lock lead officers and supports
Block lead officers will lead the detailed negotiations for the Agreement. They will co-ordinate recommendations to the Agreement Shadow Executive for the priority outcomes, planned improvements, evidence base and targets, budget alignments/pooling, local efficiencies and enabling measures sought.

Roles and Responsibilities
1. Agree and maintain membership of Service Group for each Block
2. Co-ordinate the agreement of desired outcomes for each Block
3. Co-ordinate the agreement of the interventions and changes which can take place to improve performance – initial proposals by 8th September
4. Co-ordinate the agreement of the budget streams to be aligned and pooled
5. Identify opportunities to reduce bureaucracy and inefficiencies within existing (local) structures
6. Identify enabling measures to request from Government
7. Act with delegated authority for the organisations they represent.
8. Involve partner organisations in their discussions.
9. Implement the key drivers for the LAA
· Evidence and research led;
· Genuine multi agency approach;
· Interventions targeted against greatest need and demonstrating how the agreement will 'narrow the gap';
· Increasing efficiency by minimising bureaucracy, integrating performance management, and reducing duplication;
· engagement and involvement of the voluntary and community sector and private sector bodies;
· engagement and involvement of elected members of the City Council;
· Integrating mainstream budgets and area based initiatives, the Neighbourhood Renewal Fund, etc.
· Ensuring alignment with Housing Market renewal
Project Team

The Project Team will provide technical advice and support for the Management Team, and Block Leads.
Roles and Responsibilities
1. Provide technical support for the Management Team, Block Leads, Service Groups and the Finance Group;
2. Co-ordinate and provide additional data and information relating to technical queries;
3. Provide regular progress updates to the LAA Shadow Executive.
4. Ensure effective communication and liaison with appropriate agencies.
Membership

The Project Team will be recruited from partner agencies to provide the skills, knowledge and experience necessary to the tasks
Alan Tomlinson

Salford City Council

20 April 2006

PAGE
1

