PAGE
1

PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR ARTS AND LEISURE

TO THE CABINET

ON 1 SEPTEMBER 2004

TITLE : BEST VALUE REVIEW OF CULTURE – FINAL REPORT AND IMPROVEMENT PLAN

RECOMMENDATIONS :

That Cabinet :

· Approves the report and the recommendations of the Best Value Review of Culture

· Sets up a Cabinet working group to consider the Best Value Review recommendations and improvement plan and to identify the most effective way forward in order to action the recommendations.

EXECUTIVE SUMMARY : [attached]

BACKGROUND DOCUMENTS :

(Available for public inspection)

· Final Challenge Report

· Options Challenge Report

· Final Challenge Background Information

· Evidence File Index

· Review Of Culture, Heritage And Arts Development - Audit Commission Inspectors’ report on interviews and Visioning Day held in September 2003.

· Guidance On Integrating Cultural And Community Strategies - Produced For DCMS Local Government Team

ASSESSMENT OF RISK

Low

SOURCE OF FUNDING

To be determined

LEGAL ADVICE OBTAINED

No

FINANCIAL ADVICE OBTAINED

Yes – Paula Summersfield

CONTACT OFFICER : Robin Culpin – Head of Culture and Heritage

WARD(S) TO WHICH REPORT RELATE(S) All

KEY COUNCIL POLICIES

Community Plan, Community Strategy,

DETAILS (Continued Overleaf)

1.
BACKGROUND

1.1
This review began in 2003. The process of defining the scope and terms of reference for the review was assisted by inspectors from the Audit Commission.

The inspectors’ report recommended that the scope of the review be defined so that ‘the best value review will deal with strategic aspects of culture at this stage. Detailed studies can follow when the main lines of policy management within which they will operate are clear’.

1.2
The aims of the Review were agreed at the Scoping Challenge Meeting [5th March 2004] and are as follows

1.
Assess the current state of cultural provision in Salford, by the Council as well as the private and voluntary sectors, and public agencies

2.
Articulate a succinct and ambitious statement of the council’s vision for culture

3.
Consider the implications of the vision as it relates to the current Community Plan

4.
Consider the efficacy of existing advocacy and leadership arrangements for culture in the council

5.
Consider ways the council can strengthen its corporate approach to culture

6.
Assess the impact that culture has on the city’s image and identity and how this relates to the wider region

7.
Assess current partnership arrangements in culture

1.3
Visioning, Options and Final Challenges sessions took place on 12th March, 30th April ands 27th July respectively.

2.
BEST VALUE REVIEW PROCESS

The Review was conducted using the Compete, Compare, Consult and Challenge mechanisms and involved a very wide range of partners, stakeholders, staff, a consultant and ‘upstream’ support from Audit Commission Inspectors.

Evidence from the process is available for inspection as part of the Background Material to this report

3.
CONCLUSIONS

3.1
Consultation, Comparison and Challenge work

a) Demonstrated the recognition, at local, regional and national levels, that culture has a key role to play in fulfilling the Shared Priorities and should be integral to regeneration policies.

“regeneration programmes that don’t have a culture component .. don’t work. Communities have to be energised, they have to be given some hope, they have to have the creative spirit released” ‘The Contribution of Culture to Regeneration’. DCMS. 2004.

b) Made it clear that everyone associated with the delivery and management of, and participation in, culture in Salford is fully aware of its potential

c) Shown that ‘culture’ in Salford already has had a significant impact at macro level and increasingly has shown examples of best practice at neighbourhood level

d) Also shown that the potential of culture has not been fully realised in Salford

e) Determined the key elements that need to be in place to ensure that, at strategic level culture can fulfil its potential

4.
RECOMMENDATIONS

4.1
NOTE: Definition of Culture

The DCMS definition of culture, used in model Cultural Strategies and recommended for use when new Community Plans are written, is extremely broad, including:-

· The Public sector:- Libraries, arts, sports, galleries, events, play, open spaces, built heritage, archives, local history, tourism

· The private sector:- Cinema, theatre, crafts, fashion, restaurants, media, creative industries, venues

· The voluntary sector:- Societies, clubs, amateur theatrical and operatic societies, bands, allotments

It is recommended that this broad definition is used as the basis for strategic work on culture. Recommendations relating to City Council processes, structures etc. will largely relate to the public sector activity which is delivered, commissioned or managed by the City Council.

However, it is generally acknowledged that the local authority has a role in the leadership, co-ordination and promotion of cultural activity in all sectors

4.2
NOTE: Vision for Culture

While the Audit Commission Inspectors suggested that a ‘Vision for Culture’ should be developed, the Review Team agreed that:-

1.
Our shared vision for Salford is to create a City where people choose

to live and work and this will be achieved by fulfilling the Pledges.

2.
Culture and creativity will make an important contribution to each of

these objectives by:

· Enriching the lives of individuals and communities

· Stimulating new and attractive employment opportunities

· Providing challenge and fulfillment for young people

· Promoting and sharing a sense of place

· Celebrating diversity.
3. The Vision for Culture IN Salford must therefore be:

“FULFIL THE PLEDGES!”

4.3
RECOMMENDATIONS

A.
CLEAR STRATEGIC PLANNING FOR THE DEVELOPMENT OF CULTURAL OPPORTUNITIES

The Local Strategic Partnership [LSP] and its strategy [the Community Plan] have very little overt recognition of ‘cultural’ issues. There is no clear ‘champion’ for culture on the LSP and cultural issues are represented, in name, in the Learning and Creative City theme within the Plan with no clear cultural targets.

Best Practice has shown that culture has a broad role across all themes and must be represented on the LSP and in all the themes in the Community Plan and the Pledges.

RECOMMENDED

R1
That a citywide Cultural Partnership is established to reflect the views and needs of the whole cultural sector.

R2
That the Community Plan should include cultural targets across the themes

R3
That at least one permanent member of the LSP represents culture as a crosscutting theme.

B.
A ROBUST PERFORMANCE MANAGEMENT INFRASTRUCTURE
TO SUPPORT STRATEGIC PLANNING

Performance Management in the cultural sector is underdeveloped nationally and locally. DCMS, the Audit Commission, IdeA and others are working on a key list of impacts and measures relating to the broad definition of culture. It is important that performance management for culture is embedded within the city’s and the LSP’s systems. This must reflect both national and local policy.

RECOMMENDED

R4
That a comprehensive performance management system for culture is established.

R5
That the next round of local PSA’s reflect the strategic value of culture.

C.
EFFECTIVE ADVOCACY AND LEADERSHIP ARRANGEMENTS
FOR CULTURE IN THE COUNCIL

Within the City Council, the crosscutting importance of culture needs to be reflected at political level.

Best Practice shows a Cabinet Member with a cultural portfolio and an officer structure to support it.

RECOMMENDED

R6
That one Cabinet member includes the theme of Culture in their portfolio, in order to champion the non-departmental, crosscutting nature of the theme.

D.
MAXIMISE THE IMPACT THAT CULTURE HAS ON THE CITY’S IMAGE AND IDENTITY LOCALLY AND WITHIN THE WIDER REGION.

Best practice demonstrates how fundamental ‘culture’ is to the promotion of a city’s image. This can range from regionally and nationally significant developments, like The Lowry, the Baltic or the Angel of the North, to the promotion of a rich cultural environment enhancing community cohesion, well-being and quality of life.

RECOMMENDED

R7
That culture is represented on a city-wide Marketing ‘forum ‘

R8.
That an annual Cultural Festival takes place

R9.
That the Cultural portfolio holder attends the AGMA Statutory Functions Committee.

E.
EFFECTIVE USE OF EXTERNAL AND INTERNAL PARTNERS, ALIGNED WITH THE COUNCIL’S STRATEGIC AIMS.

While a Cultural Partnership can best support the work of the LSP, Salford has several key cultural partners with whom it is vital to work to ensure that maximum benefit is derived from the partnership.

RECOMMENDED

R10.
That each new Neighbourhood Team has an officer representing cultural activity.

R11.
That a formal Service Level Agreement is negotiated with The Lowry

R12.
That the City Council and the University of Salford use the newly formed Chapel Street Cultural Quarter Group to co-ordinate the broad range of joint cultural work and develop an exemplar in culture-led regeneration.

F.
REALIGNED OFFICER MECHANISMS AND STRUCTURAL RELATIONSHIPS IN ORDER TO SUPPORT IMPROVEMENT

Establishing culture as a theme and a portfolio requires an officer infrastructure to support it.

Best practice shows a variety of structures, ‘culture’ sitting alone or lodged in one department. The key to success, though, is, regardless of home department, a network of meetings/forums which ensure that the benefits of culture are disseminated and acted on across the work of the City Council and that culture is embedded within the strategic thinking in the city council.

Within the City Council, the culture based officers need the capacity to deliver at the neighbourhood as well as the strategic level

Best Practice shows culture can only fulfil its potential as a key driver of the City Council’s and the City’s strategy by proving the case for culture – monitoring and evaluating activity, determining targets and indicators, ensuring that cultural activity is used to support regeneration, safety, health, lifelong learning, cohesion and inclusion, rather than an end in itself..

RECOMMENDED

R13.
That initial resources are found to support the development of the cabinet portfolio, the forum, partnership and the LSP on cultural strategy and Performance Management

R14.
That an officer cultural forum is established, attended by second/third tier officers from all Directorates as well as other appropriate officers from, for example, the Marketing Team.

R15.
That culture-based officers attend the key strategic development meetings and briefings across the City.

R16.
That departmental and section service plans reflect the role of cultural activity in their work.

R17.
That further reviews take place to ensure the capacity of culture based teams to support strategic and neighbourhood development.

APPENDIX

SUMMARY OF RECOMMENDATIONS

A.
CLEAR STRATEGIC PLANNING FOR THE DEVELOPMENT OF CULTURAL OPPORTUNITIES

R1
That a citywide Cultural Partnership is established to reflect the views and needs of the whole cultural sector.

R2
That the Community Plan should include cultural targets across the themes

R3
That at least one permanent member of the LSP represents culture as a crosscutting theme.

B.
A ROBUST PERFORMANCE MANAGEMENT INFRASTRUCTURE
TO SUPPORT STRATEGIC PLANNING

R4
That a comprehensive performance management system for culture is established.

R5
That the next round of local PSA’s reflects the strategic value of culture.

C.
EFFECTIVE ADVOCACY AND LEADERSHIP ARRANGEMENTS
FOR CULTURE IN THE COUNCIL

R6
That one Cabinet member includes the theme of Culture in their portfolio, in order to champion the non-departmental, crosscutting nature of the theme.

D.
MAXIMISE THE IMPACT THAT CULTURE HAS ON THE CITY’S
IMAGE AND IDENTITY LOCALLY AND WITHIN THE WIDER
REGION.

R7
That culture is represented on a city-wide Marketing ‘forum ‘

R8.
That an annual Cultural Festival takes place

R9.
That the Cultural portfolio holder attends the AGMA Statutory Functions Committee.

E.
EFFECTIVE USE OF EXTERNAL AND INTERNAL PARTNERS,
ALIGNED WITH THE COUNCIL’S STRATEGIC AIMS.

R10.
That each new Neighbourhood Team has an officer representing cultural activity.

R11.
That a formal Service Level Agreement is negotiated with The Lowry

R12.
That the City Council and the University of Salford use the newly formed Chapel Street Cultural Quarter Group to co-ordinate the broad range of joint cultural work and develop an exemplar in culture-led regeneration.

F.
REALIGNED OFFICER MECHANISMS AND STRUCTURAL RELATIONSHIPS IN ORDER TO SUPPORT IMPROVEMENT

R13.
That initial resources are found to support the development of the cabinet portfolio, the forum, partnership and the LSP on cultural strategy and Performance Management

R14.
That an officer cultural forum is established, attended by second/third tier officers from all Directorates as well as other appropriate officers from, for example, the Marketing Team.

R15.
That culture-based officers attend the key strategic development meetings and briefings across the City.

R16.
That departmental and section service plans reflect the role of cultural activity in their work.

R17.
That further reviews take place to ensure the capacity of culture based teams to support strategic and neighbourhood development.

