
ITEM NO. 

REPORT OF THE HEAD OF REGENERATION & IMRPOVEMENT

TO THE REGENERATION SCRUTINY COMMITTEE

3 OCTOBER 2005

TITLE:
COMMUNITY PLAN 2006-2016

RECOMMENDATIONS:

1. That members read the Draft Community Plan and respond with comments to the Policy & Improvement team

2. That members note the approach used to develop the second Community Plan

EXECUTIVE SUMMARY:

This report provides members with an overview of the Community Plan development process to date. The report presents the Draft Community Plan 2006-2016 for consultation.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Community Plan (2001-2006)

· Scenarios for Salford May 2005 

· Crime & Disorder Reduction Strategy 2005-2008

· Economic Development Strategy 2005-2008

· Salford Skills for Life Strategy 2003-2007

· 14-19 in Salford Strategy 2004

· Salford Housing Strategy 2004

· Salford Culture Strategy

· Health Inequalities Strategy

ASSESSMENT OF RISK: 
The completion and sign off of the Community Plan is dependent on agreement and sign-up by partners on the LSP. There is a low risk that agreement may not be reached, in which case the sign off of the Plan at Council will need to be delayed.

THE SOURCE OF FUNDING IS: Neighbourhood Renewal Funding

LEGAL ADVICE OBTAINED: N/a

FINANCIAL ADVICE OBTAINED: Group Accountant
CONTACT OFFICERS: (Policy & Improvement)
Quendreda Geuter, Senior Policy & Improvement Officer, 0161 793 3173

Paul McKenna, Assistant Head of Service, Policy & Improvement, 0161 793 3421

WARDS TO WHICH REPORT RELATES:

All wards 

KEY COUNCIL POLICIES:

Council Pledges

Community Plan

Strategic Plan & Best Value Performance Plan 

Neighbourhood Renewal Strategy


1. Introduction

1.1. Partners In Salford, Salford’s local strategic partnership (LSP) is currently developing the second Community Plan for Salford. 

1.2. The 2nd Community Plan is intended to define the priorities for partners in the city from 2006 to 2016.

1.3. All partners in the city will be asked to sign up to the delivery of the priorities outlined in the Community Plan. The Plan is intended to tackle difficult and long-standing issues that are preventing the city and its communities from being able to benefit from the full range of experiences and opportunities that enable progress to be made, economically, socially and in terms of the environment. It is only through working in partnership that these issues can be resolved to enable this city to be a place where people want to live, work and invest.

1.4. In the past Salford has had to develop a number of separate Strategy documents to satisfy external requirements. In order to bring strategies in line and to streamline priorities across the city, the 2nd Community Plan 2006-2016 aspires to have embedded within it:

1.4.1. The Salford Culture Strategy- culture is a key aspect of the 2nd Community Plan, and is reflected in the aims and priority activities of each of the 7 themes, recognised as key to developing strong communities that are well integrated, cohesive and aspirational.

1.4.2. LA21 Strategy- sustainability is a key requirement for consideration of Salford’s future and the 2nd Community Plan reflects the need to integrate environmental, economic and social factors to ensure that activities and outcomes are sustainable and that communities themselves are sustainable.

1.4.3. Neighbourhood Renewal Strategy- The 2nd Community Plan focuses on areas where the gap can be closed between communities and the rest of the city in terms of performance in education and skills, health, economic prosperity, access to facilities and services and so on. 

2. Scenario Planning

2.1. In October 2004 the Henley Centre was commissioned to run a scenario planning process with stakeholders in the city. The full report on this process- Scenarios for Salford- is available to download from the Partners In Salford website.

2.2. In brief, the process involved partners from the public, private and community & voluntary sector in identifying the key drivers that may affect the city in the future. These were then refined into 4 possible scenarios, of which the one chosen sees progress being made by 

a) a focus on a rapid change in skills education profile of the city and 

b) a focus on continued engagement of citizens as partners in the delivery of services.

3. The Vision

3.1. The vision developed through the Scenario Planning process and adopted in the 2nd Community Plan:

“In 2015 Salford will be a beautiful and welcoming city, driven by energetic and engaged communities, of highly skilles , healthy and motivated citizens who have built a diverse and prosperous culture and economy which encourages and recognises the contribution of everyone for everyone.”


4. Long term aims- the 7 themes

4.1. The Community Plan 2006-2016 builds on the progress of the first Community Plan and continues to focus on the 7 key areas of concern for the city and the aspiration that Salford will be

a) A Healthy City

b) A Safe City with Stronger Communities

c) A Learning & Creative City

d) A City where Children & Young People are Valued

e) An Inclusive City

f) An Economically Prosperous City

g) A City that is Good to Live in

5. Short term priorities- the 7 imperatives

5.1. Through the Scenario Planning process it was identified that in order to achieve the vision for the city there must be short term emphasis on improving in a number of key areas- called the 7 Imperatives, actions towards achieving these will be developed through a series of 3-Year Action Plans where all partners in the city will be asked to show how they can contribute to:

b) Improving secondary school educational attainment

c) Reskilling the adult population

d) Reducing polarisation and inequalities

e) Raising aspirations and motivations

f) Increasing community engagement

g) Attracting newcomers

h) Improving environmental sustainability

6. Developing the Community Plan

6.1. The 2nd Community Plan has been developed by each of the Strategic Delivery Partnerships (SDPs) in relation to their respective theme (I.e. The ED Forum has developed the Economically Prosperous City theme text). The Plan pulls together priorities that have been identified through strategy development. For example a number of new strategies have been developed over the last 12 months, and these have formed the foundation of the Community Plan.

6.2. The Community Plan also reflects local interests at a neighbourhood level, through alignment with the Community Action Plans developed in 2004. Further opportunities for alignment will occur during the development of the 3-Year Action Plan.

6.3. The Community and Voluntary sector has been involved in the development of the community plan via a number of avenues: through membership of the SDPs, through the Social Inclusion Executive, and through consultation at the Voluntary Sector Managers Group and the BME Forum.

6.4. The Community Plan builds on existing priorities of Regeneration partnerships including Chapel Street Partnership, Central Salford URC, Seedley & Langworthy partnership and the NDC Board.

6.5. Timetable for completing the Community Plan:

Activity
Deadline

Draft 1 published on Partners IN Salford website 
19 August 05

Draft 2 published on Partners IN Salford website for general consultation
26 September 05

Deadline for comments on Draft 2
10 October 05

Final draft circulated to LSP Board 
20 October 05

Final draft presented to Council
25th October 05

Final draft presented to LSP for sign off
27th October 05

Full Council sign off of Community Plan
16 November 05

7. Implementing the Community Plan

7.1. Plans for implementing the Plan will be discussed at the LSP on the 27th October

7.2. The LSP is currently undertaking a review of structures and effectives of its partnership working, in order to ensure that it is fit for purpose to deliver the Community Plan from 2006 to 2016.

7.3. The LSP will be developing a 3-Year Action Plan, which will be updated in 2009, 2012 and 2015 in order to measure progress towards achieving the short term Imperatives.

7.4. Progress towards achieving the priorities set out in the Community Plan will be measured on a quarterly basis against agreed targets and indicators. The LSP will review performance quarterly and the Community Plan indicators will be integrated into the LSP and the Council’s performance management frameworks.

Recommendations: 

1. That members read the Draft Community Plan and respond with comments to the Policy & Improvement team

2. That members note the approach used to develop the second Community Plan

Page 1 of 1

