
	Cabinet Workplan 2007-08

Workplan priority 1: Raising Aspirations

	Workplan theme
	Ref
	Key Milestones
	End date
	Progress Completed/ On Target/ Overdue
	Lead Officer

	Ensure that through our major regeneration schemes within the City we maximise these investments for the benefit of all residents in the City

	1
	a) Salford West Framework and action plan

b) Irwell City Park lottery bid

c) Develop Housing Market Renewal initiative programme 2008/11

d) Develop succession strategy for New Deal for Communities

e) Pendleton Action Plan

f) Broughton

g) Ordsall

h) Seedley and Langworthy

i) Chapel Street/Greengate
	31 December 2007

31 May 2007

31 March 2008

31 March 2008

31 March 2008

31 March 2008

31 March 2008

31 March 2008

31 March 2008
	
	Kevin Brady

Malcolm Sykes

Bob Osborne

Kevin Brady

Chris Findley

Bob Osborne

David Evans

Bob Osborne

David Evans

	Work with our partners within the City to underpin the Connecting People agenda through delivery of the local area agreement 2007/10 (see also item 27)

	2
	a) Finalisation of Local Area Agreement Delivery Plan to ensure that it’s key objectives can be delivered

b) Whole Systems Service Transformation event

c) Locality planning including the delivery of locality pilots

d) Review of mid year performance
e) Evaluation of Year 1 outcomes
f) Transition to 2nd generation Local Area Agreement

g) Review Strategic Partnership working structures and processes
h) Launch Community Engagement Implementation plan and principles of Good Governance
	31 July 2007

31 January 2008

30 November 2007

31 October 2007

30 April 2008

31 July 2008

31 December 2008

30 September 2007
	
	Kevin Brady

	Improve overall performance of the Crime and Disorder Reduction Partnership as measured by the Home Office PSA 1 target
	3
	a) Home Office Partnership Support Programme review carried out

b) Recommendations from Partnership Support Programme built into a CDRP Improvement Plan

c) Implement Improvement Plan actions
	31 July 2007

31 August 2007

31 March 2008
	
	Don Brown

	Delivery of City wide CCTV strategy
	4
	a) Advertise Tender

b) Receive and evaluate tenders

c) Employ consultant for report

d) Implement phase 1
	31 July 2007

31 August 2007

31 Dec 2007

1 April 2008
	
	Don Brown

	Implement the RESPECT framework and Behaviour Strategy
	5
	a) Respect Evaluation report from Home Office

b) Implement recommendations and deliver Respect action agenda
	 31 Aug 2007

31 March 2008

	
	Don Brown

	Continued development of Media City UK
	6
	a) Appoint SCC Project Manager

b) Further development of Project Board and delivery of associated action plans for example, the BBC People Programme

c) Develop partnerships with all members of the consortium

d) Support the BBC initiative particularly in respect of learning programmes

· Build relationships and develop activity profile with BBC

· Continue work with the BBC to develop the 21st Century Classroom Project

· Deliver the BBC Blast Project
	31 July 2007

31 March 2008

31 March 2008

31 March 2008

31 October 2008

30 November 2007
	
	Barbara Spicer

John Stephens

	Improved equality and diversity in service and employment
	7
	a) Delivery of Equality Impact Assessments for all critical services of the Council

b) Review current delivery plan in accordance with the Government’s review of the Equalities programme

c) Work towards the delivery of Level 3 Equality Standard for Local Government
	31 March 2008

31 December 2007

31 March 2009
	
	David Horsler

	Support the development and regeneration of growth in Salford by working with partners on the development of a Regional Spatial Strategy//Core Strategy/Housing Strategy for the City
	8
	a) Development of Regional Spatial Strategy

b) Develop an issues and options report for the Core Strategy

c) Development and adoption of Housing Strategy

	31 March 2008

30 November 2007

30 September 2007
	
	Malcolm Sykes

	Establish new organisations to meet the needs of the housing stock
	9
	Continue to implement housing investment options through development and implementation of new housing organisations:

a) Regeneration ALMO for Central Salford

b) New Registered Social Landlord to take on stock transfer in West Salford.

c) Housing Connections Partnership delivering citywide housing support services.

d) Housing PFI solution for Pendleton.

	2 July 2007

1 April 2008

 1 January 2008

1 November 2007
	
	Bob Osborne

	Delivery of Supporting People improvement plan
	10
	a) Implementation of all Audit Commission recommendations and improvement actions from March 2007 inspection.
	31 March 2008
	
	Jean Rollinson

	Enable, commission and deliver effective and high quality arts, heritage, library and sports and leisure opportunities
	11
	a) Create a strategic culture and leisure alliance for Salford
	31 March 2008
	
	Andy Howitt

	Reinforce greater community cohesion through
	12
	a) Establishing a representative diversity forum in the city

b) Encouraging the participation of our minority communities, establishing new user groups and provide relevant training

c) Delivery of engagement strategy to improve engagement with BME communities

d) Embed Ethnicity Monitoring Framework across Strategic Partnership structures
	31 March 2008
	
	Brian Wroe

Kevin Brady

	Undertake “age-proofing” of all our services
	13
	a) To agree with Cabinet and Salford Older People’s Forum an implementation and action plan for undertaking “age proofing” a further service

b) Delivery of DWP Linkage plans for improving services for older people
	31 December 2007

31 March 2008
	
	Tom McDonald

	Increased involvement of service users in service management and design
	14
	a) Production of a Carers Strategy Action Plan

b) Recommissioning of ‘Whitemeadows’ as a centre for excellence for older people with mental health problems
	30 June 2007

31 March 2008
	
	Tom McDonald

Julia Clark

	Implement programmes of developing universal services and closing the gap between the city and the rest of the country
	15
	a) Implement collaborative support programmes in target schools (NRF)

b) Implement support programmes in LPSA2 target schools

c) Continue to deliver high quality support, challenge, monitoring and intervention in schools

d) Fully implement all aspects of the National Strategy for School Improvement

	31 March 2008

31 March 2008

31 March 2008

31 March 2008
	
	John Stephens

	Maintain the implementation of our Building Schools for the Future programme using it as an opportunity to increase our offer to young peoples’ quality of education for the next 20 years
	16
	a) Approval of Outline Business Case
	31 May 2007
	
	Stephen Bradbury

	Implement Secondary Schools PFI programme
	17
	a) Construction of 2 new schools
	30 September 2007
	
	Stephen Bradbury

	Implement Primary capital programme
	18
	a) Arrange consultation with stakeholders

b) Submit Proposal to DFES
	30 October 2007

31 March 2008
	
	Bob McIntyre

	Implement the Children’s Centre programme
	19
	a) Ensure that all phase 1 and 2 Children’s Centres are delivered on time and to appropriate specification

b) Develop, with partners, protocols and agreements in relation to delivery of services from Children’s Centres

	31 March 2008

31 December 2007
	
	John Stephens

	Work across the region in leading the development and delivery of the Greater Manchester challenge to raise educational attainment in primary and secondary schools
	20
	a) Lead and develop collaborative work across the Greater Manchester region on delivery of strategies to raise school attainment
	31 March 2008
	
	Jill Baker

	Develop a Parenting Strategy
	21
	a) Draft strategy to be finalised

b) Consultation on draft strategy

	30 April 2007

31 December 2007

	
	John Stephens

	Support schools in promoting the image of secondary schools
	22
	a) Strategy to be developed in conjunction with secondary head teachers and Marketing Team

b) On going delivery of high quality support, challenge, intervention and monitoring

c) Collation and publication of successes and celebrations

	31 March 2008

31 December 2007

31 December 2007

	
	John Stephens

	Implement an effective strategy of working in partnership with parents and carers
	23
	a) Development of Draft Policy

b) Policy completed and action plan agreed.
	31/10/2007

31/03/2008
	
	Paul Greenway

	Development of Sustainable Design and Conservation Strategy/Environmental Sustainability/Sustainable Transport strategies/Waste Development Plan
	24
	a) Development of draft policies / strategies

b) Development of core strategy
	31 March 2008

31 March 2008
	
	Dave Percival

	Further enhancement of our Parks and Open spaces with a view to strengthening social ties with our communities, facilitating youth development and maximising the potential involvement of our residents in formal/informal events
	25
	a) Maintain Green Flag status demonstrating park quality at Victoria Park, Blackleach Country Park and Clifton Country Park

b) Support the increase in the number of schools registering for Eco school status

c) Facilitate and/or participate in over 110 public events in parks and country parks.
	31 March 2008

31 March 2008

31 March 2008
	
	Dave Tinker

	To provide City wide green waste recycling coverage and opportunity to all eligible premises and to ensure that every household has the opportunity to recycle the maximum amount and type of recyclable materials through the new co-mingled service
	26
	a) Increase participation rates via marketing and promotional campaigns and a “hands-on” approach to public education delivered by our Waste Awareness Officers.

b) The introduction of a co-mingled service in October 2007 to increase capacity and material type for recycling activity via the use of larger receptacles and a proactive campaign to increase recycling participation rates.
	31 March 2008

31 March 2008
	
	Dave Tinker

	Delivery of the Choosing Health programme
	27
	a) Delivery of Choosing Health delivery plan

b) Implement the City Council’s Air Quality Action Plan to improve air quality and safeguard public health

c) Implementation of smoke-free workforce legislation

d) Implementation of the Government’s food and nutrient standards for school lunches
	31 March 2008

31 March 2008

31 March 2008

31 March 2008
	
	Brian Wroe/Julie Higgins

Dave Tinker/ Nigel Powell

Dave Tinker/ Nigel Powell

Dave Tinker/David Seager/

	Delivery of Health and Well Being Strategy for Adults and Older People and for Physical and Sensory
	28
	a) Well Being Strategy for Older People

b) Well Being Strategy for Physical and Sensory

c) Delivery of Older Person’s Housing strategy
	31 March 2008

31 March 2008

31 October 2007
	
	Tom Mc Donald

Julia Clark

Jean Rollinson

	Cabinet Workplan 2007-08

Workplan priority 2: Tackling Worklessness

	Workplan theme
	Ref
	Key Milestones
	End date
	Progress Completed/ On Target/ Overdue
	Lead Officer

	Drive Connecting People strategy and programme to ensure that our major regeneration projects of the future connect with the people of Salford in terms of employment and skills opportunities (see also item 2)
	29
	a) Delivery of whole City Connecting People event

b) Develop integrated economic development strategy with Central Salford URC

c) Develop and implement delivery plan for Objective 1 of the Salford Agreement, Economic prosperity
	30 September 2007
	
	Kevin Brady

	Delivery of SCC’s Corporate Employment and Skills Action plan to ensure that Salford City Council leads the way in being an exemplar role model employer
	28
	a) Review of our recruitment strategy

b) Creation of a Salford Academy to ensure that we reach out workless residents in Salford in providing real job opportunities

c) Continued delivery of Think Employability to ensure that our residents can access employment/skills advice/information effectively
	31 July 2007

30 June 2007

30 September 2007
	
	Martin Vickers

	To produce a commissioning strategy for Employment Services
	31
	a) Development of commissioning strategy
	31 March 2008
	
	Tom McDonald

	Implement the specialist diploma initiative
	32
	a) Deliver first specialised diplomas

b) Continue work to prepare for delivery of first Diploma in Creation and Media Statistics.

c) Establish working groups to oversee development of proposals for second wave of Diplomas, for delivery from September 2009
	30 September2008

30 September2008

30 September2007
	
	Faith Mann

	Implement 13-19 strategy and pilot
	33
	a) Bring draft 13-19 strategy to 13-19 Partnership, Lead Member and to CYPPB for approval and endorsement.

b) Develop draft strategy for discussion at 13-19 Strategic Partnership.

c) Bring 13-19 strategy to Lead Member for approval.

d) Take 13-19 strategy to CYPPB for endorsement.
	31 October 2007

31 July 2007

30 September 2007

31 October 2007
	
	Faith Mann

	Implement the national childcare strategy
	34
	a) Strategic Planning Group to be put in place

b) Audit of childcare sufficiency

c) Development of Childminder Strategy

d) Development of more inclusive approaches in childcare provision

	Review March 08 Complete 2010

30 June 2007

31 December 2007

31 December 2007
	
	John Stephens

	Cabinet Workplan 2007-08

Workplan priority 3: Delivering One Council

	Workplan theme
	Ref
	Key Milestones
	End date
	Progress Completed/ On Target/ Overdue
	Lead Officer

	Delivery of Investors in People Accreditation for all Directorates of the Council on our journey to One Council Investors in People recognition
	35
	a) Housing and Planning IIP

b) Children’s Services IIP

c) Chief Executive’s IIP
	All January 2008
	
	Martin Vickers

	Delivery of revised internal communications plans so that our staff are informed and better able to deliver the Council’s key objectives
	36
	a) Delivery of corporate values

b) Development of improvement plan in response to Staff Survey 2007

c) Monthly core briefings

d) Quarterly senior leadership team briefings

e) Review of Officer Governance arrangements
	30 June 2007

30 June 2007

All 30 September 2007
	
	Martin Vickers

	Review our structures to ensure that they are fit for purpose with specific action to ensure improved integration of resources tackling the issue of health improvement in the City
	37
	a) Review of health improvement structures
	31 July 2007
	
	Barbara Spicer

	Delivery of a single Research and Intelligence Observatory to ensure we fully understand the needs of our residents so that we can ensure that our services respond to those needs
	38
	a) Phase 1 delivery of Observatory

b) Development of vision for Phase 2 development of the Observatory in conjunction with our partners across the City

c) Delivery of Phase 2 model and evaluation of Research and Intelligence resources
	31 July 2007

31 October 2007

31 March 2008
	
	Martin Vickers

	Delivery of the new Think Customer work streams to ensure we continue to deliver an accessible single point of contact that enables multiple outcomes for our residents
	39
	a) Delivery of improvement plans across all Think Customer themes

· Welcome to Salford

· Improving Services for Older Persons

· Being Born in Salford

· Eyes and Ears

· Think Inclusion

· Think Employability

b) Review of Think Customer programme
	31 March 2008

31 January 2008
	
	Martin Vickers

	Delivery of our Think Efficiency programme to ensure that we continue to modernise our organisation and improve it’s effectiveness
	40
	a) Delivery of Agile Working Programme

b) Delivery of Admin Review recommendations

c) Review of our HR Strategies, policies and procedures

d) Continue to deliver improvements in our procurement practices and to seek efficiency gains through collaborative working with our partners
	31 July 2007

31 July 2007

30 September 2007

31 March 2008

	
	Martin Vickers

	Review our programme management arrangements to ensure that we have the capacity to deliver major capital investments in the City
	41
	a) Introduce improved programme management structures in the critical areas of

· Media city

· Building Schools for the Future

· Housing Investments

· Local Area Agreement
	30 September 2007
	
	Martin Vickers

	Delivery of an effective whole City Marketing and Communications Strategy which ensures that are residents are well informed and that the City realises it’s full potential in attracting investment/visitors/new residents to the City
	42
	a) Development of Marketing and Communications Strategy

b) Delivery of Marketing and Communications Strategy

c) Delivery of corporate Events function
	30 June 2007

31 March 2008

30 June 2007
	
	Susan Wildman

	Continue to build upon our extensive Spending Review of 2006/07 and ensure sound financial arrangements are in place in the medium term to deal with emerging local and national issues
	43
	a) Review Spending Review arrangements 2006/07

b) Review Use of Resources VFM model and development of future VFM/Think Efficiency Strategy

c) Develop Budget Strategy 2008/10
	31 January 2008

30 September 2007

31 January 2008
	
	John Spink

	Review of the Council’s Organisational Development programmes to ensure that we ensure improved capacity of our organisation in responding to the huge service transformation challenges facing the City
	44
	a) Review of Transform Network model and review of Organisational Development programmes
	30 September 2007
	
	Martin Vickers/

David Horsler

	Produce an asset management plan to ensure the City Council’s own assets are managed efficiently and effectively to support the Council’s delivery objectives
	45
	a) Produce Asset Management plan
	31 October 2007
	
	Malcolm Sykes

	Ensure maximisation of the Council’s resources in successfully managing the Strategic Housing inspection
	46
	a) Corporate / Strategic Housing Partnership approach and project plan to delivery of successful housing strategy inspection.
	30 September 2007
	
	Bob Osborne

	Further development and delivery of our neighbourhood management programme
	47
	a) Delivery of new Neighbourhood Management model
	31 March 2008

	
	Brian Wroe

	Implement the extended school programme
	48
	a) Creation of the sub group of the Children’s Centre and Extended Schools Steering group to develop and lead implementation of strategy

b) Appoint lead officer and team for Extended Schools Strategy

c) Establish communication strategy, including the development of web pages

d) Complete audit of provision across clusters

e) Ensure that 29 schools are offering full extended school service

f) Support clusters in the preparation and implementation of business plans
	31 March 2008

1 April 2007

31 December 2007

31 August 2007

1 September 2007

31 December 2007
	On target
	John Stephens

	Scrutiny review of our partnership agreement with Urban Vision to ensure that it continues to deliver the Council’s objectives
	49
	a) Internal Audit review of partnership management arrangements for Urban Vision

b) Application of recommendations from IA review to all new housing organisation partnerships.
	31 March 2008

31 March 2008
	
	Rob Pickering

PAGE
21

