	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.13

	REPORT OF THE LEADER OF THE COUNCIL

	To Council

On Wednesday, 21st June 2006

	TITLE :
Salford City Council’s Best Value Performance Plan 2006/07

	RECOMMENDATIONS : That the Best Value Performance Plan 2006/07 be approved, subject to the inclusion of final data.

	EXECUTIVE SUMMARY : The report asks for approval of City Council’s Best Value

 Performance Plan 2006/07.

	BACKGROUND DOCUMENTS :
Best Value Performance Plan 2005/06

(available for public inspection) ODPM Circular 05/2006

 Summary Best Value Performance Plan 2006/07

	ASSESSMENT OF RISK :

Low

	SOURCES OF FUNDING :

Existing funds

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

	1. LEGAL IMPLICATIONS
	Provided by :
	N/A

	2. FINANCIAL IMPLICATIONS
	Provided by :
	N/A

	PROPERTY (if applicable): N/A

	HUMAN RESOURCES (if applicable): N/A

	CONTACT OFFICER :
Alan Tomlinson

Assistant Director, Policy and Improvement

(Tel: No: (0161) 793 2557))

	WARD(S) TO WHICH REPORT RELATE(S) :
ALL

	KEY COUNCIL POLICIES :

Best Value, Performance Management

	1
	The Best Value Performance Plan 2006/07

	1.1
	Attached to this report is a version of the plan before it has been graphically designed and before final proof reading. It is also incomplete as some performance data is not yet available.

	1.2
	The format of the Plan has been considerably revised compared to last year’s, although it will have visual continuity with the Summary Plan circulated in April to all households in the city. It is shorter and focuses more on the City Council’s performance in 2005-06 and on its proposals for 2006-7 and beyond. The final version is likely to be even shorter through the use of more web-links.

	1.3
	The structure of the Plan focuses attention on the Council’s seven pledges as the key building blocks of its activity. It demonstrates the linkages between the shared priorities with government, the Community Plan, the Pledges, the Cabinet Workplan, service plans and individual performance.

	
	

	2.
	Background

	
	

	2.1

2.2

2.3
	The Council must publish a best value performance plan by the 30th June every year. The plan has to confirm to Audit Commission requirements to present a balanced record of the Council’s performance. These requirements have reduced since 2004.

The Commission advises that councils should aim these plans primarily at an audience of Members, employees and partner organisations rather than the general public. However, it must still detail a large amount of statistical data on performance and plans.

It is proposed to start a review in September 2006 of options for the content and format of the plan for 2007/08. Options will be developed for consideration by the end of January 2007.

