	
	PART 1 (OPEN TO THE PUBLIC)
	ITEM NO.5

Report of the

Leader of the Council

To
Council
 18 June 2008

Title:
The Salford Agreement 2008-2011

Recommendations:

1. That Council notes the final indicators, baselines and targets set out in the Salford Agreement 2008-2011 which was initially submitted to Government Office North West by the 30th May for approval by the Secretary of State for Communities and Local Government.
2. That Council notes the development of a supplementary set of baselines and targets for the Agreement based on disaggregation of the indicators at a neighbourhood/people group/school level, in order to deliver improvement in addressing neighbourhood/people group disparities across the City.

Executive summary:

This report presents the Salford Agreement 2008-11 to Council. Salford City Council is the accountable body for the Salford Strategic Partnership and therefore was required to approve the Agreement prior to its submission to Government Office North West by 30th May 2008. Cabinet approved the Agreement at its meeting on the 27th May 2008.
The report also outlines the proposal to develop supplementary targets at a neighbourhood/people group/school level.

Background documents:
None

Contact officer:

Kevin Brady

Tel No: 0161 793 3406

Assessment of risk: Performance on the designated indicators in the Salford Agreement will form part of the new Comprehensive Area Assessment (CAA), replacing the Corporate Performance Assessment, and will be the main performance targets reviewed. There is therefore a risk that non-achievement of targets will result in a poor CAA score. In order to minimise this risk it important that the improvement targets contained within the Agreement are both stretching but realistic. Ensuring this balance is achieved has been a key part of the negotiations between Salford theme leads and GONW.

Source of funding: Not applicable

Legal advice obtained: Not applicable

Financial advice obtained: Not applicable

Ward(s) to which report relates: The Salford Agreement applies to all wards

Key Council policies:

The Salford Agreement 2007-2010

“Making the Vision Real” the Salford Community Plan

Report detail:

1.
Introduction
1.1 The Salford Agreement 2008-2011 has been developed by Salford Strategic Partnership over recent months. This is the second Local Area Agreement for Salford and builds on the work undertaken to develop the first Salford Agreement in 2007. Many of the priority issues identified in the first Agreement have been continued in the new Salford Agreement.
1.2 The development of the Salford Agreement has been led by the Council working with a wide range of partners, including Government Office North West. Drafts of the Agreement have been considered by the Council’s Cabinet and also the Strategy and Regeneration Overview and Scrutiny Committee. The final Agreement was approved at Cabinet on 27th May 2008 and submitted to Government Office North West by the deadline of 30th May 2008.

1.3 All Local Area Agreements nationally have been submitted to the Department for Communities and Local Government for consideration by the Secretary of State, to be signed-off by the end of June.
2. The Salford Agreement
2.1
The Salford Agreement 2008-11 is attached at Appendix 1. The Agreement sets out the designated and supporting indicators with baseline figures and 3 year improvement targets where data is available. It also identifies the appropriate partners for each indicator, including the lead delivery partner(s) identified with an asterisk. Partner organisations have confirmed in writing to the Leader of the Council, as Chair of Salford Strategic Partnership, that they will contribute to the delivery of these targets.

2.2
Council members are asked to note the following points in relation to the final Agreement baselines and targets:
i.
The Learning and Skills Council had been unable to set baselines and targets across Greater Manchester authorities for National Indicators 161 and 162 prior to sign off by Cabinet 27 May and submission of the draft Salford Agreement to GONW. However provisional Salford baselines became available in the first week in June and were approved by the Leader of the Council on behalf of the SSP Partnership Executive. These and the other minor amendments in ii, iii, and iv below were submitted in a revised version of the Salford Agreement on 5 June 2008 (this is the table attached at Appendix 1).
ii. The designated measures for serious violent crime (NI 15) and serious acquisitive crime (NI 16) were amended after late information became available and lead to a change in targets and baselines following discussion with GONW.

iii. A new baseline became available for NI 195 which covers street cleanliness and this has led to proposed new targets.

iv. The targets for the measure covering the number of people killed or seriously injured in road traffic accidents have been adjusted but are still in line with the overall 10 year target reduction.
v. Definitions, baselines and targets will be developed for 3 local indicators in time for inclusion in an updated Agreement in December 2008, namely:

· Improving the parenting ability of people with drug and alcohol problems
· Addressing dementia

· Development of mediacity:uk

vi
There are seven indicators from the New National Indicator in the Salford Agreement where baseline data is not yet available, often at a national level. These are as follows:

1. NI 30 – Re-offending rate of prolific offenders

2. NI 32 – Repeat incidents of domestic violence

3. NI 18 – Adult re-offending rates for those under probation supervision

4. NI 19 – Rate of proven re-offending by young offenders

5. NI 111 – First time entrants to the youth justice system aged 10-17

6. NI 171 – VAT registration rate

7. NI 7 – Environment for a thriving third sector

Although the detail of the indicator baselines and targets cannot be agreed until a later date, SSP will seek alternative ways to monitor progress in addressing the priority issues throughout 2008/09 including related indicators and action-planning.
3.
Disaggregation of Baselines and Targets

3.1
In considering the potential to make the targets in the Salford Agreement as stretching as possible a supplementary document to the Agreement will be developed which will set out disaggregated baselines and targets for relevant indicators in the following ways:

i.
At a neighbourhood level, such as super output area, ward, and/or community committee.
ii.
By particular people groups.

iii.
By school.

3.2
The purpose of the supplementary document is to enable stretching targets to be set which address the disparities between neighbourhoods or groups of people, and attempt to “narrow the gap” in terms of key indicators. Setting targets at this more detailed level will ensure that improvements are targeted at the areas and people most in need.
3.3
Officers have made an initial assessment of which of the Salford Agreement indicators could be disaggregated and will now work with partner organisations within the Local Strategic Partnership to set baselines and targets which will be included within delivery planning and performance management of the Salford Agreement.
3.4
The supplementary Salford Agreement targets will compliment the improvements in the availability of neighbourhood level data being made through the updated Salford Early Warning System. This data is focused at an operational level and is invaluable in providing service providers and local people with up to date performance indicators for key local issues such as anti-social behaviour and environmental quality.
4.
Conclusion

4.1
Partners have worked hard over recent months to agree priority issues and indicators for inclusion in the new Salford Agreement, and to negotiate 3 year improvement targets with Government Office North West. The Salford Strategic Partnership is committed to delivering these improvements, and the development of supplementary targets at a neighbourhood and people-group level will ensure that improvements are focused at those areas and individuals most in need.

5.
Recommendations
3.1 Council is recommended to:
1.
Note the final indicators, baselines and targets set out in the Salford Agreement 2008-2011 attached at Appendix 1.

2.
Note the development of a supplementary set of baselines and targets for the Agreement based on disaggregation of the indicators at a neighbourhood/people group/school level, in order to deliver improvement in addressing neighbourhood/people group disparities across the City.
SALFORD LOCAL AREA AGREEMENT 2008-2011

BASELINES AND TARGETS
Key:

Bold = designated performance indicator

Not Bold = supporting performance indicator

Italics = statutory

* = Lead Partner

= Working Neighbourhoods Fund measure (see back page)

	NIS No.

1
	NIS Title

2
	SSP Partners
3
	Baseline

(data & year)

4
	2008/09 target

5
	2009/10 target

6
	2010/11 target

7

	
	HEALTHY CITY
	
	
	
	
	

	
	Smoking
	
	
	
	
	

	NI 123 VS B05
	Stopping smoking (16+ current smoking rate prevalence)
	Salford Primary Care Trust*

Salford City Council

Greater Manchester Police

Learning and Skills Council

Salford Council for Voluntary Services

Greater Manchester Chamber of Commerce

Greater Manchester Fire & Rescue Service

University of Salford

Pendleton College
Salford College
Eccles College
	1,088

 (2006/07)
	1,020

	1,020

	1,020

	
	Obesity
	
	
	
	
	

	NI 55 VS
B09
	Obesity in primary school age children in Reception

	Salford Primary Care Trust*

Salford City Council

	11.74%

(2007/08)
	11.79%
	11.82%
	11.83%

	NI 56 VS B09
	Obesity in primary school age children in Year 6
	Salford Primary Care Trust*

Salford City Council
	21.22%

(2007/08)
	21.18%
	21.09%
	20.91%

	NI 120 VS B01
	All-age all cause mortality rate
	Salford Primary Care Trust*

Salford City Council

Greater Manchester Police

Greater Manchester Fire & Rescue Service

Learning and Skills Council

Salford Council for Voluntary Services

Manchester Chamber of Commerce

University of Salford

Pendleton College
Salford College
Eccles College
	Female

660.37

Male

909.16
(2006/07)
	596

843
	578

813
	561

784

	NI 8
	Adult participation in sport and active recreation
	Salford City Council*

Salford Primary Care Trust
	18.4%
(Dec 2006)
	20.4%
(Dec 2008)
	21.4%
(Dec 2009)
	22.4%
(Dec 2010)

	NI 53 VS B11
	Prevalence of breastfeeding at 6-8 weeks from birth
	Salford Primary Care Trust*
	59.7%

Proxy

(2006/07)
	30.79%
	38.12%
	46.06%

	NI 57
	Children and young people's participation in high-quality PE and sport
	Salford City Council*

Salford Primary Care Trust

Pendleton College

Salford College

Eccles College
	(PESSCL data – median of SSP North and South figures)

KS1: 58%

KS2: 71%

KS3: 65%

KS4: 35%

(2007)
	NI to be introduced in 2009/10
	80% of pupils accessing 2 hours per week
	100% of pupils accessing 2 hours per week

	Local PI
	Prevalence of dental decay in children aged 5 years
	Salford Primary Care Trust*
	53%
(2005/06)
	 50%
	Collected biennially
	47%

	
	Alcohol and drugs
	
	
	
	
	

	NI 39 VS C26
	Rate of hospital admissions per 100,000 for alcohol related harm
	Salford Primary Care Trust*

Salford City Council

Greater Manchester Police
	2,349

(2006/07)
	3,117
	3,543
	3,993

	Local PI
	Improving the parenting ability of people with drug and alcohol problems
	To be added when target defined.
	Baselines and targets will be ready for the December refresh.

	
	Teenage pregnancy
	
	
	
	
	

	NI 112 VSB 08
	Under 18 conception rate
	Salford Primary Care Trust*

Salford City Council

Pendleton College
Salford College

Eccles College
	58.77

(2006/07)
	44.8
	38.95
	30.72

	
	Older people
	
	
	
	
	

	NI 125 VSC 04
	Achieving independence for older people through rehabilitation/intermediate care
	Salford City Council*

Salford Primary Care Trust

Salford Council for Voluntary Services
	82.3%

(national pilot 2007/08)
	83.1%
	84.0%
	84.8%

	NI 130 VS C17
	Social Care clients receiving Self Directed Support (Direct Payments and Individual Budgets) per 100,000 population
	Salford City Council*

	198
(2007/08)
	229.0
	1,059
	1,655

	NI 135 VS C18
	Carers receiving needs assessment or review and a specific carer’s service, or advice and information
	Salford City Council*
	25.6% (estimate for 2007/08)
	27.6%
	29.6%
	31.6%

	LPI
	Dementia – definition to be determined
	To be added when target defined.
	Baselines and targets will be ready for the December refresh.

	
	Safeguarding vulnerable adults
	
	
	
	

	NI 141
	Percentage of vulnerable people achieving independent living
	Salford City Council*

	58.9%

(Q4 2006/07 and Q1-Q3 of 2007/08)

	60%
	62%

	64%

	
	A SAFE CITY
	
	
	
	
	

	
	Fear of crime
	
	
	
	
	

	NI 15
	Serious violent crime rate
(Targets for - Years 2 and 3 will be re-negotiated at refresh when full baseline data is available.)

	Greater Manchester Police*

Salford City Council

	(2007/08)

121

(12 mrt)

286

(ibase)
	Reduce by 10% over 3 years

7% this year

112

266
	Reduce by 2%

110

260
	Reduce by 1%

109

257

	NI 16
	Serious acquisitive crime rate
	Greater Manchester Police*

Salford City Council

	(2007/08)

7,633

(12 mrt)

7,700

(ibase)
	Reduce by 15% over 3 years

8% this year

7,022

7,084
	Reduce by 4%

6,717

6,776
	Reduce by 3%

6,488

6,545

	NI 30
	Re-offending rate of prolific and other priority offenders
	Probation Service*

Greater Manchester Police
Salford Primary Care Trust
Salford City Council

	(2007/08)

The performance ceiling for the Salford scheme is a 17% reduction
	19% reduction in re-offending rate for the cohort group
	To be agreed next year once current methodology is proven
	To be agreed next year once current methodology is proven

	NI 32
	Repeat incidents of domestic violence
	Salford City Council*

Greater Manchester Police

	Baseline to be set in April 2009 using figures collected in 2008/09
	NI to be introduced in 2009/10
	Targets to be set once baseline established
	Targets to be set once baseline established

	NI 33
	Arson incidents
	Greater Manchester Fire and Rescue Service*

Greater Manchester Police

Salford City Council
	2,934
(3 year average 2006)
	2,169

	2,028

	1,903

	NI 18
	Adult re-offending rates for those under probation supervision
	Probation Service*

Greater Manchester Police

Salford City Council
	Baseline data for this will not be available until October 2008.

	NI 19
	Rate of proven re-offending by young offenders
	Youth Offending Team* (and relevant statutorily responsible partners)

	Baseline data will not be available until later in the year. The Youth Justice Board advised that targets should not be set until data is available.

	
	Anti-social behaviour
	
	
	
	
	

	NI 17
	Perceptions of anti-social behaviour (PLACE SURVEY)
	Salford City Council*

Greater Manchester Police

	35%

(2006/07)

	33.5%

4.5% reduction over three years

1.5% reduction this year

	32%

1.5% reduction
	30.5%

1.5% reduction

	LEARNING AND CREATIVE
	
	
	
	
	

	Raising attainment and achievement at all levels of education
	
	
	
	

	NI 72
	Achievement of at least 78 points across the Early Years Foundation Stage with at least 6 in each of the scales in Personal Social and Emotional Development and Communication, Language and Literacy
	Salford City Council*
	52%

(2007)
	46%
	53%
	Targets for statutory DCSF measures are set via national standards strategy and therefore do not apply to 2010/11

	NI 73
	Achievement at level 4 or above in both English and Maths at Key Stage 2 (Threshold)
	Salford City Council*
	72%
(2007)
	80%
	79%
	

	NI 74
	Achievement at level 5 or above in both English and Maths at Key Stage 3 (Threshold)
	Salford City Council*
	61%
(2007)
	New indicator 2007
	70%
	

	NI 75
	Achievement of 5 or more A*-C grades at GCSE or equivalent including English and Maths (Threshold)
	Salford City Council*
	38%
(2007)
	43%
	44%
	

	NI 83
	Achievement at level 5 or above in Science at Key Stage 3
	 Salford City Council*
	64%
(2007)
	73%
	74%
	

	NI 87
	Secondary school persistent absence rate
	Salford City Council*
	8.4%

(2006/07)
	7.5%
	6.00%
	5.00%

	NI 92
	Narrowing the gap between the lowest achieving 20% in the Early Years Foundation Stage Profile and the rest
	Salford City Council*
	35%
(2007)
	36%
	29%
	Targets for statutory DCSF measures are set via national standards strategy and therefore do not apply to 2010/11

	NI 93
	Progression by 2 levels in English between Key Stage 1 and Key Stage 2
	Salford City Council*
	82%
(2007)
	New indicator 2007
	95%
	

	NI 94
	Progression by 2 levels in Maths between Key Stage 1 and Key Stage 2
	Salford City Council*
	76%
(2007)
	New indicator 2007
	92%
	

	NI 95
	Progression by 2 levels in English between Key Stage 2 and Key Stage 3
	Salford City Council*
	19%
(2007)
	New indicator 2007
	30%
	

	NI 96
	Progression by 2 levels in Maths between Key Stage 2 and Key Stage 3
	Salford City Council*
	49%
(2007)
	New indicator 2007
	56%
	

	NI 97
	Progression by 2 levels in English between Key Stage 3 and Key Stage 4
	Salford City Council*
	49%
(2007)
	New indicator 2007
	61%
	

	NI 98
	Progression by 2 levels in Maths between Key Stage 3 and Key Stage 4
	Salford City Council*
	21%
(2007)
	New indicator 2007
	30%
	

	NI 99
	Looked after children reaching level 4 in English at Key Stage 2
	Salford City Council*

	63%

(2007)

	48%
(2008)
	50%
(2009)
	

	NI 100
	Looked after children reaching level 4 in Maths at Key Stage 2
	Salford City Council*

	60%

(2007)
	52%

(2008)
	65%
(2009)
	

	NI 101
	Looked after children achieving 5 A*-C GCSEs (or equivalent) at Key Stage 4 (including English and Maths)
	Salford City Council*

	7%

(2007)
	15%
(2008)
	21%
(2009)
	

	Local PI
	All children being encouraged to fulfill potential and achieving some qualifications (percentage of children achieving accreditation recognised within the NQF by the age of 16)
	Salford City Council*

	NEW Indicator; baseline to be established.
	90%
	92%
	94%

	
	Higher Education
	
	
	
	
	

	NI 106
	Young people from low income backgrounds progressing to higher education
	Salford City Council*

Pendleton College
Salford College
Eccles College

Salford University

Learning and Skills Council
	78%

473 young people accepted for HE places
(2006)
	79%
	80%
	81%

	NI 80
	Achievement of a Level 3 qualification by the age of 19
	Learning and Skills Council*
Salford City Council
Pendleton College

Salford College

Eccles College
	31.3%
(2006/07)
	36.4%
	38.0%
	39.7%

	CHILDREN AND YOUNG PEOPLE ARE VALUED
	
	
	
	

	
	Parenting and family life
	
	
	
	
	

	NI 22
	Perceptions of parents taking responsibility for the behaviour of their children in the area (PLACE SURVEY)
	Salford City Council*

Pendleton College

Salford College

Eccles College

Salford Council for Voluntary Service

	77% felt parents were not taking responsibility
BVPI User Satisfaction survey (2006/07)

	75%
	74%
	73%

	NI 50
	Emotional health of children
	Salford City Council*

Salford Primary Care Trust

Salford College

Pendleton College

Eccles College
	75% of the Salford responses said they would talk to friends if they couldn’t talk to their parent or carer about a problem.
New Indicator Nearest info from ‘Tell Us’ Survey
(2007)
	78%
	81%
	85%

	NI 111
	First time entrants to the Youth Justice System aged 10 – 17
	Youth Offending Team* (and relevant statutorily responsible partners)

	Baseline data will not be available until later in the year. The Youth Justice Board advised that targets should not be set until data is available.

	
	Reducing numbers of looked after children
	
	
	
	

	NI 68
	Percentage of referrals to children’s social care going on to initial assessment
	Salford City Council*
	53%

(2007/08)
	63%
	65%
	70%

	NI 59
	Percentage of initial assessments for children’s social care carried out within 7 working days of referral
	Salford City Council*
	76%

(2007/08)
	80%
	80%
	80%

	NI 61
	Timeliness of placements of looked after children for adoption following an agency decision that the child should be placed for adoption
	Salford City Council*
	81.5%

(2007/08)
	85%
	85%
	85%

	NI 65
	Percentage of children becoming the subject of a Child Protection Plan for a second or subsequent time
	Salford City Council*
	20%

(2007/08)
	12%
	12%
	12%

	NI 66
	Looked after children cases which were reviewed within required timescales
	Salford City Council*
	99.6%

(2007/08)
	100%
	100%
	100%

	NI 71
	Children who have run away from home/ care

	Salford City Council*

	1,020

Referrals (calculated from half-year data from 2007/08)
	NI to be introduced in 2009/10
	969

referrals
	918

referrals

	Local PI
	Reducing number of looked after children

	Salford City Council*
	532

(113 per 10,000) (2007/08)
	506

(107 per 10,000)
	460

	420

	
	AN INCLUSIVE CITY
	
	
	
	
	

	
	Community cohesion
	
	
	
	
	

	NI 1
	Percentage of people who believe people from different backgrounds get on well together in their local area (PLACE SURVEY)
	Salford City Council*

Salford Council for Voluntary Service

Greater Manchester Police

Salford Primary Care Trust

Greater Manchester Chamber of Commerce

University of Salford

Greater Manchester Fire & Rescue Service

Pendleton College

Salford College
Eccles College

Learning and Skills Council

Jobcentre Plus
	68%
(2006/07)

(BVPI survey as proxy)
	69%
	70%
	71%

	NI 2
	Percentage of people who feel that they belong to their neighbourhood (PLACE SURVEY)
	Salford City Council*

Salford Council for Voluntary Service

Greater Manchester Police

Salford Primary Care Trust

Greater Manchester Chamber of Commerce

Greater Manchester Fire & Rescue Service
University of Salford
Salford College

Pendleton College

Eccles College

Learning and Skills Council

Jobcentre Plus
	64% (2007/08) (Big Listening survey, as proxy)
	65%
	66%
	67%

	
	Community Engagement and Empowerment
	
	
	
	

	NI 4
	Percentage of people who feel they can influence decisions in their locality (PLACE SURVEY)

	Salford City Council*

Salford Council for Voluntary Service

Greater Manchester Police

Salford Primary Care Trust

Greater Manchester Chamber of Commerce

Greater Manchester Fire & Rescue Service

University of Salford

Salford College

Pendleton College

Eccles College

Learning and Skills Council

Jobcentre Plus
	20% (2007/08) (Big Listening survey, as proxy)
	21%
	22%
	23%

	NI 6
	Participation in regular volunteering (PLACE SURVEY)
	Salford Council for Voluntary Services*

Salford City Council
	15% (2007/08) (Big Listening survey, as proxy)
	16%
	17%
	18%

	NI 7
	Environment for a thriving third sector

	Salford Council for Voluntary Services*

Salford City Council
	Baseline available from national survey Feb-March 2009
	Cabinet Office advised targets should not be set until national survey undertaken in 2009/10
	Baseline + 4.6%

	
	Child poverty
	
	
	
	
	

	NI 116
	Proportion of children in poverty
	Salford City Council*

Jobcentre Plus*
	27.8%

(2007)
	26.07%

	24.33%

	22.60%

	AN ECONOMICALLY PROSPEROUS CITY
	
	
	
	

	
	Worklessness
	
	
	
	
	

	NI 117
	16 to 18 year olds who are not in education, employment or training (NEET)
(# WNF reward grant measure – see end of document)
	Salford City Council*

Learning and Skills Council

Pendleton College
Salford College
Eccles College

	7.6%

(Jan 2008)

	7.2%

	6.7%

	6.2%

	NI 153

	Working age people claiming out of work benefits in the worst performing neighbourhoods
(# WNF reward grant measure – see end of document)
	Jobcentre Plus*

Salford City Council*
Learning and Skills Council

Salford Primary Care Trust

Salford Council for Voluntary Services

Greater Manchester Chamber of Commerce

Pendleton College
Salford College
Eccles College
	34.8%

(Feb 2007)
	32.56%

	30.28%

	28.00%

	NI 151
	Overall employment rate (working age)
	Jobcentre Plus*

Salford City Council*
Salford Primary Care Trust

Salford Council for Voluntary Services

Greater Manchester Chamber of Commerce

Pendleton College

Salford College

Eccles College
	71.0%

(2007)
	71.83%
	72.67%
	73.5%

	NI 164
	Proportion of working age population qualified to at least Level 3 or higher
	Learning and Skills Council*

Salford City Council
Pendleton College

Salford College

Eccles College
	43.2%

(2006)
	44.2%
	46.2%
	50%

	NI 146 VS C08
	Adults with learning difficulties in employment
	Salford City Council (Learning Difficulties Service/IAS)*

Jobcentre Plus
	13.5%

(2007/08)

numerator
	18.0%
	22.4%
	26.9%

	NI 150 VS C08
	Adults receiving secondary mental health services in employment
	Salford City Council*

Greater Manchester West Mental Health Service NHS Foundation Trust
Jobcentre Plus

Salford Primary Care Trust
	5.6%
(2007/08)
	5.9% (increase of 12 people in year)
	6.3% (increase of 15 people in year)
	6.8% (increase of 20 people in year)

	
	Basic Skills
	
	
	
	
	

	NI 161
	Number of Level 1 qualifications in literacy (including ESOL) achieved

(Targets are provisional to be reviewed at refresh).
	Learning and Skills Council*

Salford City Council

Pendleton College

Salford College
Eccles College
	1038
	1059

2% per annum

Targets provisional
	1080

2% per annum

Targets provisional
	1103

2% per annum

Targets provisional

	 NI 162
	Number of Entry Level qualifications in numeracy achieved

(Targets are provisional to be reviewed at refresh).
	Learning and Skills Council*

Salford City Council

Pendleton College
Salford College
Eccles College
	90
	100
Targets provisional
	110
Targets provisional
	120
Targets provisional

	NI 163
	Proportion of working age population qualified to at least Level 2 or higher
(# WNF reward grant measure – see end of document)
	Learning and Skills Council*

Salford City Council

Pendleton College
Salford College
Eccles College
	63.5%

(2006)
	65.5%
	68.5%
	72.8%

	NI 79
	Achievement of a Level 2 qualification by the age of 19
	Learning and Skills Council*

Salford City Council
Pendleton College

Salford College

Eccles College
	59.4%

(2006/07)
	66.9%
	69.4%
	71.7%

	
	Developing Mediacity:uk
	
	
	
	
	

	Local PI
	Developing Mediacity:uk
	Central Salford URC*

Salford City Council

North West Development Agency
	Baselines and targets will be ready for the December refresh.

	
	Growing and Developing Business and Enterprise in Salford
	
	
	
	

	NI 171
	New business registration rate
	Salford City Council*

North West Development Agency

Greater Manchester Chamber of Commerce/Business Support solutions
MIDAS
	GONW has advised that targets and baseline should not be set until the new methodology for the VAT registrations dataset is published in September 2008.

	Local PI
	Self employment
(Percentage of those employed that are self employed, working age)
	Salford City Council*

North West Development Agency

Greater Manchester Chamber of Commerce/Business Support solutions

Jobcentre Plus

MIDAS
	8.1%

(2006)
	8.3%

(2008)
	8.5%

(2009)
	8.7%

(2010)

	NI 166

	Median earnings of employees in the area
	Salford City Council*

North West Development Agency

Greater Manchester Chamber of Commerce/Business Support solutions
Jobcentre Plus

Learning & Skills Council

Salford URC

MIDAS
	421.6

(2007)
	431.6

(2008)
	441.6

(2009)
	451.6

(2010)

	A CITY THAT IS GOOD TO LIVE IN
	
	
	
	

	
	Climate change
	
	
	
	
	

	NI 186
	Per capita reduction in CO2 emissions in the LA area
	Salford City Council*
	6.7 tonnes per person, Defra
(2005)
	-2%

-(0.2)

Reduction in tonnes per person
	-6%

-(0.2)

Reduction in tonnes per person
	-12.5%

-(0.44)

Reduction in tonnes per person

	NI 188
	Planning to adapt to climate change
	Salford City Council*
	Level 0
	Level 1
	Level 2
	Level 3

	
	Environmental attractiveness
	
	
	
	

	NI 5
	Overall/ general satisfaction with local area (Place Survey)

	Salford City Council*

Greater Manchester Police

Greater Manchester Fire & Rescue Service

Salford Primary Care Trust
	54%
BVPI (2006/07)

	56%
	57%
	58%

	NI 195
	Improved street and environmental cleanliness (levels of litter, detritus, graffiti and fly-posting)

	Salford City Council*

	12%

 (litter)

5%

(detritus)

 5%

(graffiti)

1%

(fly-posting)

(2006/07)
	Litter; 11%

Detritus; 4%

Graffiti; 4%

Fly posting; 1%
	Litter; 10%

Detritus; 4%

Graffiti; 4%

Fly posting; 1%
	Litter; 9%

Detritus; 3%

Graffiti; 3%

Fly posting; 1%

	
	Provide affordable homes
	
	
	
	
	

	NI 154
	Net additional homes provided
	Salford City Council*

	1,718
(2006/07)
	1,600
	1,600
	1,600

	NI 156
	Number of households living in temporary accommodation

	Salford City Council*

	48 Households (31/12/2004)

46

households (2007/08)
	38
	24
	15

	NI 158
	Percentage of non decent council homes
	Salford City Council*

	53%
BVPI 184a (2006/07)
	49%
	42%
	35%

	NI 155
	Number of affordable homes delivered (gross)
	Salford City Council*

	115
(2007/08)
	200
	250
	300

	
	Ensure services and transport developments are coordinated
	

	NI 175
	Access to services and facilities by public transport, walking and cycling
Households journey time to
	Salford City Council*

Salford Primary Care Trust

Pendleton College

Salford College
Eccles College

	
	
	
	

	
	Employment - 20 mins
	
	94.2%
	94.2%
	94.2%
	97.0%

	
	Primary schools - 15 mins
	
	99.1%
	99.1%
	99.1%
	99.1%

	
	Secondary schools - 20 mins
	
	91.3%
	91.3%
	91.3%
	93%

	
	Hospitals - 30 minutes
	
	84.7%
	84.7%
	84.7%
	90%

	
	GPs - 15 minutes
	
	99.1%
	99.1%
	99.1%
	99.1%

	
	Food shops - 15 mins.
	
	94.3%
	94.3%
	94.3%
	97%

	
	Further Education (30 mins)
	
	90.8%
(2006/7)
	90.8%
	90.8%
	93%

	Local PI
	Access to employment by public transport (and other specified modes) - Households access to mediacity:uk within 30 minutes
	Salford City Council*

	24.7%

(2006/07)

	24.7%
	30%
	40%

	NI 47
	People killed or seriously injured in road traffic accidents

	Salford City Council*

Greater Manchester Police

	· 4.7%

90

3 year rolling average 05/06/07

	-3.3%

93
	-0.4%

93
	9.3%

84

#Working Neighbourhoods Fund reward grant measures

These are our initial proposals for the basket of measures:

· NI 153 Working age people claiming out of work benefits in the worst performing neighbourhoods

· NI 163 Proportion of working age population qualified to at least Level 2 or higher

· NI 117 16 to 18 year olds who are not in education, employment or training (NEET)

The basket of measures has not been formally approved by the Salford Strategic Partnership at this stage and will need further refinement and discussion with Government Office North West.

We anticipate that these measures will be supplemented by:

· NI 151 Overall employment rate (working age)

· NI 116 Proportion of children in poverty

· NI 106 Young people from low income backgrounds progressing to higher education

· NI 79 Achievement of a Level 2 qualification by the age of 19

· NI 80 Achievement of a Level 3 qualification by the age of 19

· NI 164 Proportion of working age population qualified to at least Level 3 or higher

· NI 176 Working age people with access to employment by public transport (and other specified modes)

1

