Community, Health and Social Care Scrutiny Committee

21st April 2005

BEST VALUE REVIEW OF CULTURE – Implementation Plan

PROGRESS TO MARCH 2005

1. Member will recall that [Scrutiny Committee 14/10/04] new resources were asked for in order to increase capacity to progress the Implementation Plan. Funding for the Cultural Partnership Manager and two years funding for work on Performance Management in Culture have now been agreed as from April 1st 2005.

2. A Cabinet Working Group on Culture has now had its first meeting attended by the Lead Members for Culture and Sport and Planning, the Executive Support Member for Culture and Sport and relevant officers. It is proposed that the Working Group reports to the Scrutiny Committee at an appropriate time.

3. Progress on Recommendations [see Table below]

BEST VALUE REVIEW OF CULTURE

PROGRESS ON RECOMMENDATIONS [AS OF 31/03/05]

RECOMMENDATION

PROGRESS [MARCH 2005]

1.
That a citywide Cultural Partnership is established to reflect the views and needs of the whole cultural sector.

Delay in new resources to April 2005. Recruitment process started.

New target date Autumn 2005

2.
That the Community Plan should include cultural targets across the themes

See 1. above.

Initial meetings with Strategy and Resources Team and principles agreed.

3.
That at least one permanent member of the LSP represents culture as a crosscutting theme.

See 1. [above].

4.
That a comprehensive performance management system for culture is established.

See 1. [above]

Significant research already carried out by Cultural Strategy Manager to 18/03/05 before retirement.

Funding for consultancy/research now approved

5.
That the next round of local PSA’s reflect the strategic value of culture.

Negotiations in progress

6.
That one Cabinet member includes the theme of Culture in their portfolio, in order to champion the non-departmental, crosscutting nature of the theme.

Completed

7.
That culture is represented on a city-wide Marketing ‘forum ‘

Awaiting establishment of Marketing ‘forum’.

8.
That an annual Cultural Festival takes place.

Meetings on festival development with Deputy Leader and marketing staff in progress.

9.
That the Cultural portfolio holder attends the AGMA Statutory Functions Committee.

Referred to Cabinet Working Group

RECOMMENDATION

PROGRESS [MARCH 2005]

10.
That each new Neighbourhood Team has an officer representing cultural activity.

Completed

11.
That a formal Service Level Agreement is negotiated with The Lowry

To be completed April 2005

12.
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.

Group formed and relationships and Action Plans developing.

13.
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

Approved £51,000 from 01/04/05:-

· Cultural Partnership Officer

· Funding for developing Performance Management [£15,000 to 03/07]

14.
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.

Awaiting completion of Cultural Team

15.
That culture-based officers attend the key strategic development meetings and briefings across the City.

See 14. [above]

17.
That further reviews take place to ensure the capacity of culture based teams to support strategic and neighbourhood development

1. Review of Cultural Services Team management complete

2. Museums and Heritage Review to complete October 2005

