Appendix 1

2006/07 ACHIEVEMENT AGAINST THE PLEDGES

Pledge 1 – Improving Health IN Salford

Children’s Services

· invested in a building programme at Lledr Hall that has made improvements which enable young people with disabilities and their parents/carers to take part in outdoor education.

· Established 4 locality teams to deliver integrated early intervention services to vulnerable children.

Community Health and Social Care

· Helped people who have disabilities to have adaptations to their homes or move to more suitable accommodation

· Provided home care support and community support to more than 3500 people to help them to live independently in their own homes

· Made Direct Payments to over 240 people to arrange their own care to maintain their independence and continue to live in the community

· Supported over 1700 people to live in appropriate residential or nursing homes

· Increased by 10% the number of people accessing drug treatment programmes

· Improved the proportion of equipment to help people live at home delivered within 7 days from 94.8% in 2005/06 to around 96.2%.

· Undertook programmes of work in each neighbourhood to reduce smoking, reduce obesity and promote healthy lifestyles through ‘Stop Smoking’ events, Healthy eating cookery courses, Health Walks, family bike rides and specific activities and classes targeted at improving certain health conditions, eg Healthy Hips and Hearts, Tai Chi, Cardiac Rehabilitation and Chair Based classes.

· Continued to develop the Arts In Health projects in partnership with START in Salford, Drugs and Alcohol Action Team, PCT and Arts Council England [NW]

· Developed the heritage project at STASH with the Drugs and Alcohol Action Team

· Worked with ACE [NW] and the PCT to develop public art projects in LIFT buildings

· Increased the number of reminiscence projects throughout the city.

Environment

· Met the new nutritional standards for school food with effect from September 2006

· Met crematoria emission targets and continued the headstone repair programme.

· Supported businesses in reducing workplace smoking in advance of legislation.

· Encouraged the establishment of 100 smoke free cafes and restaurants across the City

· Prevention and enforcement of underage sales of alcohol and tobacco.

· Provision of regular and responsive refuse collection and street cleansing services.

· Continued to improve the maintenance within parks.

· Continued development of the programme of floral bedding schemes in high profile locations.

· Developed 2 new local nature reserves and increased park rangers

· Promoted greater use of local nature reserves and open green space through an increase the number of activity-based events

· Organised a successful “Curry Chef “campaign promoting hygiene standards and healthy menus

· Promoted a “hand washing hygiene” campaign in junior schools across the City

Housing and Planning

· Assistance in development of the PCT LIFT Centres in Swinton, Eccles, Pendleton, Walkden and Lower Kersal.

· Hot Food Takeaway Planning Guidance introduced with healthy living impact included.

Chief Executives

· A marketing campaign “Hands off Hope” to raise awareness of the implications of the proposals that Hope’s maternity services might be closed, delivering 34,955 written responses and a total of 29,222 signatures on ten petitions.

· More than 750 age group participants - the highest so far - entered the Salford triathlon (all running for charity, mainly Leukaemia Research).

· New Deal supported the Community Health Action Partnership to provide community health services from the new Energise Healthy Living Centre for circa 120 residents.

Customer and Support Services

· Achieving financial close in relation to the LIFT centres in Walkden, Pendleton & Eccles.

Pledge 2 – Reducing Crime IN Salford

Children’s Services

· Increased the amount of Youth Service provision that is available on Friday evenings and at weekends in order to provide diversionary activities for young people.

· Through preventative work with our partners, on course to achieve target of reducing the number of first time entrants to the youth justice system to 514 or less.

Environment

· Investment in further replacement of fencing at cemeteries.
· Provided adequate levels of enforcement in all areas of trading activity.

· Developed a co-ordinated approach to the enforcement of legislation in licensed premises

· Introduced CCTV systems, along with mobile wardens to address environmental crime activities through education and enforcement.

· Reduced fly tipping.

· Continued partnership working with Dept.of Works and Pensions to tackle counterfeiting and fraudulent claims for benefits

· Introduction of ‘No cold calling zone’ to tackle doorstep crime/destruction burglaries

· Participated in a joint EH/Crime Reduction Team initiative to reduce commercial robberies

· Developed a joint EH/Police initiative to tackle nuisance motorbikes

· Worked with NPHL and Nuisance Link Team to tackle anti social behaviour

· Addressed litter and dog fouling through the issue of fixed penalty notices and prosecution of offenders

· Achieved conviction of a major fraudster who made profits from deception and false trading of an estimated £300k and over £28k in benefit fraud

· Seized £1/2 million worth of unsafe motorbikes by Trading Standards

· Confiscation of Hi-Fi equipment and prosecutions for causing nuisance

Housing and Planning

· Target for operational street lights of over 99% achieved.

· Landlord licensing accreditation introduced.

· Reduction in number of void properties in the City.

Chief Executives

· Incidents of criminal behaviour reduced by 20%

· Best practice advice was published on the website on behalf of Community Safety at Halloween, Bonfire Night and Christmas

· An Alley Gating leaflet indicating residents’ responsibilities was produced

· Salford construction partnership assisted 14 ex-offenders into employment
· a MORI survey of local residents in 2006 showed that the percentage feeling unsafe after dark fell from 61% in 2002 to 49% in 2006

· Achieved Home Office Respect Action Area status - to target anti-social behaviour through support, diversion, intervention and enforcement

· 7 Dispersal Orders used across the city to tackle problems of people congregating and causing anti-social behaviour and a city wide street alcohol ban in place

· Used crack house closure orders to close down nuisance premises and developed nationally recognised guidance and protocols

· Launched a Licensees Forum to improve partnership working within licensed premises

· Various initiatives such as Salford Firefly and Beatsweep operations delivered

Customer and Support Services

· Successful prosecutions against breach of licence conditions and benefit fraud

Pledge 3 – Encouraging Learning, Leisure and Creativity IN Salford

Children’s Services

· Increased the % of young people choosing to stay on in full-time education post 16 to 67.7%, from 62.8% in 2005.

· Reduced the % of young people who are known to be not in education, employment and training to 8.2%, thereby beating our target of 8.4%.

· Exceeded the challenging target of 48% for 5+A*-C GCSEs or equivalent by 4%.

· No high schools performing below the floor target of 25% 5+ A*-C GCSEs (or equiv).

· Improved and consistently good/better gradings in Excellence in Cities peer review.

· Establishment of Music Manifesto Pathfinder for the North West.

· Establishment of the Salford South School Sports' Partnership.

· No high schools subject to special measures.

· Establishment of the City's first school-based mainstream post 16 provision at Iralm and Cadishead Community High School.

· Significant increases in the proportion of Salford young people accessing higher education.

· Increasing numbers of schools achieving Sports and Active Marks and Artsmark.

· Increasing numbers of schools awarded the 'Eco School' status.

· Schools identified as Creative Partnerships 'Lead Schools'.

· In 2006 Salford achieved the highest improvement in secondary school attendance in the whole country and the second highest improvement for all schools.

· In 2006 27% of our eligible looked after children achieved 5 GCSE’s at grade A-C, our best ever performance.

Community Health and Social Care

· Supported more than 200 people with learning difficulties to move into employment or move closer to the world of work by March 2007.

· Continued to increase the percentage of 5-16 years olds engaged in 2 hours a week minimum of high quality PE and school sport towards a target of 75% by 2008.

· Fulfilled over 80% of the Public Library Service Standards

· Secured funding for a “Local Sport and Physical Activity Alliance” (SPAA) to increase participation in sport and physical activity and to widen access and reduce inequality in participation amongst priority groups.

· Completed major improvement and refurbishment work to “Fit City” Sports and Leisure Centres in Irlam and substantially completed Worsley centre.

· Continued the planning and development of LIFT buildings and Broughton Hub.

· Maintained planned rises of at least 5% in museum visitor numbers

· Continued to provide free internet and ICT services at every library

· Completed the Heritage Lottery Fund bid for the development and conservation of Ordsall Hall.

· Completed the transfer of the Working Class Movement Library to the control of the library’s trustees.

· Continued to support the development of a cultural quarter in Chapel Street

Environment

· Further improvements to ecology/heritage trail, through supply of DVD and materials to schools and implemented environmental educational programmes within junior schools.

· Improved the accessibility and safety of the City’s urban and country parks for formal and informal leisure via the introduction of new facilities, organised events and the support of a Ranger Service.

· Expanded the opportunities to become involved in the Salford Special Agents and Plan-It programmes.

· Provided more play grounds and challenging play opportunities.

Chief Executives

· The 2006 Salford BG Triathlon World Cup held, attracting 22,000 spectators (7,000 above target).
· A series of websites have been produced for Salford schools
· Publicity materials produced for the second annual Food & Drink festival

· Bi-monthly editions of listings magazine, ON IN Salford, produced.
· New Deal/Manchester FA /Salford Community Leisure partnership culminated in the launch of nationally acclaimed Sports Village, opened by Sir Alex Ferguson and playing host to a North West Soccer Festival involving 1,500 children.

Pledge 4 – Investing in Young People IN Salford

Children’s Services

· Involved young people as grant makers in the Youth Bank, which has successfully distributed £300,000 from the Youth Opportunity and Youth Capital Funds to support youth projects across Salford.

Community Health and Social Care

· Provided a wide range of activities and opportunities for young people across the City including holiday activities in the 8 community areas.

· Supported the Salford Junior Sports Council as a sounding board for new ideas and projects to encourage more young people to participate in sport and physical activity.

· Continued to provide the BookStart project in every Sure Start area of the City

· Continued with family friendly and child friendly experiences at Ordsall Hall and Salford Museum and Art Gallery

· Continued the arts in neighbourhood projects in Irlam/Cadishead, Swinton and Chapel Street and embarked on further projects throughout the city.

Environment

· Continued working with the YMCA to provide apprentices to work within parks.

· Continued promotion of eco-schools and other environmental behavioural change programmes.

· Provision of workplace experience and training in VMS Trading Standards Env health and Grounds Maintenance

· Held successful Environment open day (attendance of over 1000 including students from 13 schools and colleges across the city)

· Investment in new play facilities across the city

Housing and Planning

· Reconfiguring of Supporting People grant funded services to support young people

· Urban Vision recruitment of young staff via Salford First Step and Job Centre Plus.

Chief Executives

· A targeted website for 13-19 age groupers in Salford was designed

· Annual “Through the eyes of a child” calendar 2007 produced for Salford Business Education Partnership using Salford’s primary school children’s original paintings.

· New Deal supported over 100 young people to host their own awards ceremony at Albion High School.

Customer and Support Services

· Developed a on-line service directory covering early years and 14-19 year olds to provide access to community based resources (groups, clubes, services available etc

· Implemented on-line schools admissions

· Completion of £50m Salford high schools PFI contract for 2 new high schools.

Pledge 5 – Promoting Inclusion IN Salford

Children’s Services

· Increased the number of people from black and ethnic minority groups who attend family learning programmes across the city.

· Working with Neighbourhood Managers begun to offer opportunities for community groups to access the outdoor education facilities at Lledr Hall.

Community Health and Social Care

· Developed a Black and Minority Ethnic Forum to engage effectively with those communities
· Continue and develop the award winning heritage project working with refugees and asylum seekers.

· Continued investment in improving the physical and intellectual access to cultural services for those with disabilities.

Environment

· Provided new ramps and loop system in chapels for the disabled.

· Continued provision of Jewish and Muslim burial areas.
· Continue to promote and support Friends Groups.

· Increased volunteering opportunities (local nature reserves, parks, cemeteries etc.)

· Identified and developed community links to promote recycling within the Jewish community

· Development of links with BME groups to promote consumer education and access to recycling

· Events programme established to encourage use of parks and opens spaces by all sections of the community

Housing and Planning

· DDA access to local authority buildings improved.

· Programme to increase the number of pedestrian crossing facilities.

· Reduction in homelessness presentations and acceptances and use of B&B temporary accommodation.

Chief Executives

· Salford became the first council in Greater Manchester to declare election night results on our website in May 2006

· A Civil Partnership leaflet has been produced.

· An ‘accessible calling card’, designed for use by those who work in the community particularly with people who have learning difficulties or disabilities, was produced

· New Deal facilitated the launch of an asylum seeker and refugee women’s group in the area, helping to reduce isolation and supporting new communities become part of the area they have chosen to live in.

· New Deal supported the establishment of an older peoples group in the area, which has started to develop some intergenerational work with local young people.

Customer and Support Services

· Consultation with the public in relation to the council's 2007/08 budget with 1700 residents.

· Implemented a revised corporate complaints system.

· Redesign of website for improved accessibility and navigability

Pledge 6 – Creating Prosperity IN Salford

Community Health and Social Care

· Maintained the free and assisted access to internet and other ICT facilities at every library
Environment

· Provision of a litter free city that has been enhanced with floral bedding schemes creating a ‘feel good’ factor for residents, visitors and businesses.

· Provision of quality parks, open spaces and nature reserves to facilitate leisure opportunities and enhance the profile of the city

· Continue to support the City’s regeneration initiatives through the improvement of the local environmental quality, and reducing the incidents of environmental crime.

Housing and Planning

· Media City development.

· Salford Reds stadium development.

· UDP adopted.

· Sustainable transport strategy in development.

· 5 conservation area character appraisals completed or in development.

· Continued success of Urban Vision Joint Venture Partnership delivering planning and development services.

· Completion of housing market demand study.

· Development Control service continues to be in top quartile.

· CPA Housing block increased from 2 to 3 stars.

· Urban Vision Quality Awards achieved – OHSAS 18001 / CHAV – for Health and Safety.

Chief Executives

· The 2006 Salford BG Triathlon World Cup Triathlon achieved an economic impact of £2.36 million in Salford; attracted £17.2 million worth of media coverage, watched by a global audience of over one billion in 55 countries
· Supported the bid to secure relocation of BBC to Salford and development of mediacity;uk
· Tourism in Salford was worth £277m in 2005, a 4% increase on 2004. A total of 7.4m visitors came to the City and the tourism sector accounted for 4,317 jobs.

· A new website, Leaders in Salford, was developed to assist recruitment of high profile leadership roles in the community and used the website to promote Salford internationally as a city of choice for people and investment.

· The £10m Salford Innovation Forum construction in progress for completion May 2007

· 11 companies successfully relocated to Salford

· 19 grants given to businesses in the New Deal area supporting the expansion of local enterprises.

· Jobshop assisted 318 residents into paid employment, Stepping Stones helped 20 Incapacity Benefit claimants into sustained employment and Salford Construction Partnership helped 137 residents into construction work

· Organised the business delegation to China developing stronger relationships and the potential for investment coming into the city

Customer and Support Services

· Provision of on-line invoicing

· Completion of acquisition of Salford Science Park from NWDA
Pledge 7 – Enhancing Life IN Salford

Community Health and Social Care

· Continued to manage and commission public art projects that enhance the environment and the public realm as well as involving communities in their creation.
Environment

· Provision of parks and open spaces that are suitable for residents’ needs.

· Improved the local environmental quality of the City via through regular refuse collection and street cleaning, reduced incidents of environmental crime, enhanced quality of air, urban and country parks and greater accessibility to open green space.

· Introduction of a new environmentally efficient council vehicle fleet also utilising bio diesel fuel

· Effective regulation of business and provision of consumer confidence

Housing and Planning

· Reduction in tripping claims through appropriate investment in the highway network.

· Continued reduction in road accident casualties.

· Road safety training and education delivered in schools.

· Major funding procured for affordable warmth schemes.

· Implementation of stock options – City confirmed on PFI and HMR stock transfer programme and approval for development of new ALMO.

Chief Executives

· The Big Listening project has continued, delivering consultation with residents and enabling the tracking of perceptions.

· Secured £38m of further Housing Market Renewal Programme funding and developed Implementation Plans for 4 areas of major investment

· 185 private houses improved under block improvements and 235 Council houses benefiting from environmental improvements in the New Deal area.

Customer and Support Services

· Fully integrated interactive mapping facilities launched on the Salford website to improve access to community information, highway plans and planning notifications.

Supporting All Pledges

Community Health and Social Care

· Neighbourhood Management supports all 7 pledges, each area producing its own Community Action Plan with targets and partner agency involvement.
Environment

· IIP Accreditation for all our services

· APSE Award for excellence in Training Standards and Young Horticulturist of the Year finalist

· 3 Green Flag Awards for Victoria Park / Blackleach Country Park and Clifton Country Park

· APSE ‘Service Team of the Year’ Award for Grounds Maintenance.

· Charter for the Bereaved: Ranking – top 5 authorities across the NW and top 12 across the British Isles

· Charter Mark for 5 services.

· LGC – Finalist People Management category 2007

· LGC – Finalist Most improved council 2007 – contribution to award submission

· HELA – Violence at work initiative highly commended

Customer and Support Services

· Introduction of purchasing cards to enable more effective and efficient procurement in all directorates and schools.
· 53% increase in web site visitors in 2006 over 2005 (calendar year) – improving accessibility and communication

External Recognition and Achievements

Pledge 1 – Improving Health IN Salford

Community Health and Social Care

· Adult Social Care services were assessed as 3 star performance by the Commission for Social Care Inspection.

Pledge 2 – Reducing Crime IN Salford

Community Health and Social Care

· Salford Drug Action Team was awarded Green Beacon status by the National Treatment Agency.
Housing and Planning

· DCLG quoting Salford City Council Housing Market Support in their national and regional press releases to encourage HMO landlords to become licensed.

· Housing Market Support secured £140,000 from Safer Stronger Communities Fund in order to reduce crime and fear in Little Hulton and received a further £335,000 from the SSCF fund to spend on the Westwood Park area of Winton in order to reduce crime and anti-social behaviour.

Pledge 3 – Encouraging Learning, Leisure and Creativity IN Salford

Children’s Services

· Family, Adult and Community Learning service was re-inspected in 2006 and found to have improved from being unsatisfactory to being satisfactory provision with some very good areas of teaching and learning.

· Three high school and two primary schools rated by OfSTED as 'outstanding'.

· Salford registered childminders rated as 'outstanding' by OfSTED and mentioned in HMCI's Annual Report

· Primary Partnership Centre rated as Good with Outstanding Features by OFSTED

Pledge 4 – Investing in Young People IN Salford

Children’s Services

· Ministerial acknowledgement of improved school attendance

· Fostering services inspections have been very positive

Pledge 5 – Promoting Inclusion IN Salford

Housing and Planning

· Seedley and Langworthy won gold in the Urban Regeneration category of Britain in Bloom.
Pledge 6 – Creating Prosperity IN Salford

Housing and Planning

· City accepted on to housing PFI, ALMO and HMR programmes.

· Design and leisure award of the Year for Salford Sports Village.

· Community compliments for Worsley Road highway works.

· Broughton Green development won awards for the Best Family Housing and Best Overall Development at the Manchester Evening News Residential Property Awards.
· Secured the DCLG First Time Buyers Initiative funding of £5million to support the sale of 91 affordable properties on the Urban Splash scheme.
· Strong recognition for Salford Housing Team at Annual Housing Conference in Harrogate.
Pledge 7 – Enhancing Life IN Salford

Housing and Planning

· Development of Housing Connections Partnership delivering housing support services to vulnerable people.

Supporting All Pledges

Community Health and Social Care

· LGA – Employee of the Year Award – Julie Blagden, Community Services.

Chief Executives

Salford shortlisted for the LGC Most Improved Council of the Year Award 2007.

The Triathlon won Tourism Event of the Year [Manchester Tourism Awards 2006], best targeted campaign award in the Fresh Awards 2006, silver Roses awards for best use of illustrations and best art direction in an advertising campaign and a special commendation award for best mixed media campaign in the Local Government Good Communications Awards 2006
Charlestown/Lower Kersal NDC - winner of the Regeneration category at the 2006 North West In Bloom Awards; Lower Kersal Young People’s project and Sports Village short-listed in RENEW’s best practice awards; Audit Commission cite Salford NDC Performance Management Assessment as good practice and overall performance rating of Partnership moved up to Good.

National MORI survey of NDC’s shows that the percentage of Salford NDC residents that feel NDC has improved the area has increased from 22% in 2002 to 60% in 2006 (nationally, NDC’s improved from 33% to 57%).

Customer and Support Services

· Improved component scores for 2006 CPA use of resources assessment in maintaining the 3 star rating

· Local Government Chronicle 2006 Finance Award for Innovation

· Local Government Chronicle 2006 Finance Award for Best Exchequer Function - runner up

· Accountancy Age 2006 Public Sector Finance Team of the Year Award - runner up

· Local Government Chronicle Awards 2007 – shortlisted in the Finance category

· Achieved MOS academy status giving free access to training materials.

· Achieved British Computer Society grade ‘A’ status for ECDL training and coordination.

· Municipal Journal Legal Achievement Award 2006 – runner uo.

2007/08 PLANS AGAINST THE PLEDGES

Pledge 1 – Improving Health IN Salford

Children’s Services

· We will assist young people to develop healthier lifestyles through the appointment of specialist smoking cessation and sexual health workers in the Youth Service.

Community Health and Social Care

· Help a further 500+ people who have developed disabilities to have adaptations to their homes or move to more suitable accommodation

· Continue to provide home care support and community support to more than 3500 people to help them to live independently in their own homes

· Make Direct Payments to 260 people to arrange their own care to maintain their independence and continue to live in the community

· Provide support to people to live in appropriate residential or nursing homes, where such provision meets their need

· To continue to deliver more than 96% of equipment to help people live at home within 7 days

· Promote sport, leisure, physical and arts activities to enable and encourage more people, particularly children young people and older people, to participate regularly in activities that benefit their physical and mental health and wellbeing.

· Continue work to improve cultural and leisure facilities in the city, including investment in sport and leisure facilities and within LIFT Centres in partnership with health agencies.

Environment

· Encourage use of parks and open spaces including events to promote healthy life styles

· Continued involvement in healthy living through Eco schools programme

· Improve Cleanliness levels across the City

· Improve maintenance standards in parks, allotments open spaces and play areas

· Explore possibility of increasing the use of bio fuels across SCC

· Promotion of healthy eating choices and hygiene

· Promotion of personal and food hygiene

· Smoke free premises legislation implementation & enforcement

· Lead on Salford Tobacco control partnership

Housing and Planning

· Implementation of ‘Choosing Health IN Salford’ programme.

Chief Executive

· External marketing campaign on Tobacco Control to encourage people to seek support in giving up smoking, including coverage on the website.
· New Deal working with the PCT to commission community health services from the new Willow Tree Healthy Living Centre

Customer and Support Services

· Continuing to support and participate in the LIFT project and maintaining health promotion exercises with the public including Fire assessment referrals

· Initiate developed into the establishment of a electronic Home Care monitoring solution.

Pledge 2 – Reducing Crime IN Salford

Children’s Services

· We will develop a range of parenting programmes to provide support to parents of young people who are, or are at risk of, offending.

· To support the new schools security post in reducing the incidence of crime against school buildings

Community Health and Social Care

· Commission and provide arts, sport, heritage and library services to help prevent anti social behaviour, offending and reoffending.

Environment

· Continue to reduce Environmental crime through education and enforcement

· Increasing the number of mobile CCTV cameras and employment of education and enforcement warden in SSCF area

· Contribute to crime reduction through responsive operational services on hard and soft scape areas

· Partnership work with GMP and DWP and other agencies to prevent counterfeiting and fraud

Housing and Planning

· Increase the number of licensed landlords and health and safety rating.

· Produce new empty properties strategy.

Chief Executive

· Delivery of a marketing strategy for the Crime & Disorder Reduction Partnership aimed at improving perceptions of crime

· Ensure that the Respect agenda is inculcated throughout the partnership

· Secure the delivery of National Floor targets, Salford Community Safety Strategy targets, LAA and Local Public Service Agreement crime and disorder targets

· Support the development of the Crime and Disorder Reduction Partnership to meet/exceed national standards

Customer and Support Services

· Implement a case management solution for the Youth Justice Board that fully integrates with Youth offending institutions across the country

Pledge 3 – Encouraging Learning, Leisure and Creativity IN Salford

Children’s Services

· We will continue to reduce the number of young people who are known to be not in education, employment and training, with a target of 7.6% by November 2007.

· We will continue to work to increase the number of young people who choose to stay on in fulltime education after leaving school, with a target of 70% for 2007.

· We have applied to deliver the new specialised diplomas from 2008 and, if our application is successful, we will begin work to develop these new qualifications.

· Continue to provide the necessary challenge, support, monitoring and intervention to enable schools and settings to provide the best for all children and young people.

· Support schools and settings to improve the proportion of children leaving schools with five or more good GCSEs (or equivalent) including English and maths.

· Continue to narrow the gaps between the highest performing schools and the lowest, so that all achieve aspirational targets relative to similar settings nationally.

· The average number of days lost to unauthorised absence per pupil with unauthorised absence will be 18 or less by 2008.

· Establish provision for children excluded from school within 6 days.

· Establish a Behaviour Strategy for Salford.

Community Health and Social Care

· Work in partnership with a wide range of organisations within and outside Salford to increase regular participation in a broad range of cultural, sport and leisure activities in Salford.

· Continue to invest in improving the quality and range of cultural and leisure facilities throughout the city.- fulfilling at least 90% of the Public Library Service Standards; maintaining planned rises of at least 5% in museum visitor numbers

· Publicise and promote Salford's arts, heritage, libraries and sport and leisure services, opportunities and experiences.

Environment

· Develop and improvement of parks and playgrounds

· Creation and distribution of Environmental Education DVD and supporting material

· “Mission Possible” food hygiene and nutrition education for junior schools

· Programme of environmental and consumer education
Chief Executive

· Hold a Triathlon event in Salford in 2007.

· Continue Industrial Heritage campaign.

· Implement updated Tourism Marketing strategy.

· Promote a range of cultural events with partners.

· NDC plans to host an International Football Festival at Sports Village.

Customer and Support Services

· Develop new Internet web sites for all Salford Schools to improve access to student records, curriculum material and general school activities.

Pledge 4 – Investing in Young People IN Salford

Children’s Services

· Launch a new service directory designed with and for 13-19 year olds.

· Percentage of pupils with unauthorised absence will be reduced to 32% by 2008

· Establish provision for children excluded from school within 6 days.

· Continue to work on the Building schools for the future initiative to transform secondary education in the City.

· Develop a vision and strategy for implementation of the Primary Capital Programme

Community Health and Social Care

· Promote opportunities for young people to participate in arts, heritage, libraries and sport and leisure activities.

· Continue to invest in cultural and leisure facilities and services that enable more young people to take part in activities.

Environment

· Continued support of Eco schools programme, Salford Special agents and Plan-it (Simulation programme)

· Link with YMCA to provide work place opportunity and training

· Provision of workplace experience places for young people across a range of services

Chief Executive

· Support the development of the Building Schools for the Future programme

· New Deal working with Children’s Services on the creation of two new Children’s Centres in the area.
· To reduce the number of dependant children living in families reliant on working age benefits (12,600 to 11,833)
Customer and Support Services

· Implement a corporate Child Index in order to improve accessibility and communication of essential data to protect all child and improve their potential.

Pledge 5 – Promoting Inclusion IN Salford

Children’s Services

· Establish provision for children excluded from school within 6 days.

· Establish a Behaviour Strategy for Salford.

· Continue to develop and implement a Family Support Strategy to increase the number of children supported living at home.

· Implement a review of accommodation to ensure that services are located close to their clients in accessible buildings

Community Health and Social Care

· Continue to invest in arts, heritage, libraries and sport and leisure services to enable and encourage some of the most isolated, vulnerable and hardest to reach groups to participate in activities and access services.

Environment

· Development of user friendly parks and friends groups

· Develop Neighbourhood management network to access hard to reach groups

· Carry out impact assessments of Directorate polices and procedures

Housing and Planning

· Delivery of minimum 2* Supporting People inspection.

· Introduce Choice Based Lettings.

· Launch Elderly Persons Strategy.

· Further develop the homelessness prevention strategy.

Chief Executive

· Review the City's Neighbourhood Renewal Strategy

Customer and Support Services

· Provision of a Nationality Checking Service

Pledge 6 – Creating Prosperity IN Salford

Community Health and Social Care

· Work with other agencies and organisations to support growth within the City's cultural and leisure sector to increase jobs and investment in Salford and opportunities for local residents.

· In partnership with others work on cultural and leisure projects that support the regeneration of areas within Salford.

Environment

· Improving the quality of the local environment

· Promotion of sustainable waste management practices – recycling composting

· Provision of Business advice and guidance

Housing and Planning

· Continued development of Media City / BBC.

· Developments including Exchange Greengate / Irwell City Park / Salford Reds Stadium / Port Salford / Racecourse / Building Schools for the Future Chapel Street ECF / Higher and Lower Broughton / Salford Forest Park.

· Continued regeneration of Central Salford.

· Continued implementation of stock options programme and ballot for stock transfer.

· Development of Core Strategy.

· Develop a fit for purpose Housing Strategy.

Chief Executive

· Support the delivery of the Urban Regeneration Company's Business Plan and Vision and Regeneration Framework

· Support the relocation of the BBC and development of mediacity:uk by leading and co-ordinating the mediacity:uk People Programme

· Finalise the Salford West Strategic Regeneration Framework and Action Plan and develop implementation arrangements and the 10 year strategy / action plan for the Liverpool Road Corridor

· Support the implementation of the NDC Delivery Plan and Development Framework

· To successfully relocate 25 companies moving into or remaining in Salford

· To reduce the number of benefit claimants in City Strategy wards by 630.

Customer and Support Services

· Introducing an internet-based system to improve access for local businesses to tender for council services.

· Develop ICT initiatives aimed at the business community including automated invoicing, tendering, procurement and single point of contact
Pledge 7 – Enhancing Life IN Salford

Environment

· Development of Parks and open spaces

· Promotion of sustainable waste management practices – recycling composting

· Explore possibility of increasing the use of bio fuels across SCC

· Investigation incidents of pollution and regulation of Salford businesses

Housing and Planning

· Delivery of decent homes programme

· Continue to work with GMPTA to maintain the increase in take-up of free public transport for the over 60s.

Chief Executive

· Develop business case for 2008/11 HMR programme funding and influence future governance arrangements

Customer and Support Services

· Introduce online library catalogue and leisure booking facilities

· Support ICT facilities and solutions within the ‘Lift’ Centre’s

Supporting All Pledges

Children’s Services

· Development of service reviews for those services supporting schools so that services are continuously improving and meeting the needs of schools. .

· Continue the development of purchase cards

Chief Executive

Local Area Agreement delivered and Year 1 milestones and targets met

Customer and Support Services

· To implement improvements to customer access to ‘Building & Development control’ by developing new telephone and web based solutions.

· To improve the ‘Employability’ of Salford citizens by providing a single point of contact to employment opportunities and by creating collaborative opportunities between partners.

· To implement a common high speed ‘wireless’ digital network providing greater access to ICT for citizens, business and the school estate.

PAGE
1

