Corporate Services Senior Management Group – 21st & 22nd January, 2003

Outcomes from the discussions on potential for establishing a Strategic Partnership

· The original partnering objectives were re-affirmed as the “primary drivers” albeit with some minor phrasing amendment, viz :-
To build on the strengths and achievements of existing Services and so sustain and accelerate continuous improvements in terms of future service quality, effectiveness, accessibility and responsiveness through access to new investment funds, skills and resources

To achieve improved value for money from lower Service transaction costs through increased operational efficiency and innovation, economies of scale and better asset utilisation

To improve the quality of services to Salford people by strengthening and adding value to existing public/partnerships locally and regionally for greater joined up working and to aid leverage of external national and European grants

To commercially exploit current and future know-how and products developed within the services and so generate much needed income for re-investment by the Council.

To preserve and enhance job security and skills development through exploiting potential market opportunities.

· Direct linkages to the 6 pledges may result from opportunities to secure efficiencies and economies that in turn contribute to achievement of these over- arching objectives. In addition the potential for securing large scale regeneration will a major impetus in exploring the benefits that a partnership may provide. The extent of investment, service improvement and creation of local jobs would need to quantified after initial discussions with potential partners.
· Following discussions on the positioning of services as a result of the application of the MBS service evaluation framework, managers felt that it was too early in the process to assess the relative merits of particular contract vehicles and that to do so may unduly fetter any innovative approaches which we would be seeking to receive from potential partners. It was accepted however, that there was sufficient evidence to proceed to placing an advertisement seeking expressions of interest from the market to ascertain whether they could “add value” to current service delivery and help to contribute to achievement of our Corporate “pledges”. Such an advertisement would not be seeking tenders but would state that the City Council is merely seeking initial discussions about how organisations could assist us in achieving our objectives. No guarantees about proceeding to contract will be provided.

· All of Corporate Services would be included within the scope of the initial advertisement so as to encourage a variety of different providers to come forward.

· In terms of evaluating any approaches following the placement of an advert, senior managers considered what they would be looking for from potential partners. Some of the bigger issues included ; the need to lever in additional investment ; the need to respond to the e-government agenda ; the need to “plug” skills gaps in certain areas ; recruitment and retention difficulties in certain areas ; the need to respond to external criticisms of the council as a whole (e.g. CPA, IdeA, Best value inspectors) ; the need to improve our best value and management performance indicators and the improvement in performance associated with this ; assistance with continuing financial difficulties facing local authorities ; exploiting our own skills and expertise within a wider market

· Managers also discussed specific problem areas within their areas of responsibility which partnership may be able to assist us with.

· SMG then discussed what work might be required if a decision to place an “Expressions of interest” advertisement was made. It was felt that the service profiles would need to be revisited and perhaps some indication of the issues facing Corporate Services and Personnel both now and in the future, would need to be assembled. 

· Of critical importance would be the future involvement of staff and trades unions.

· Other issues such as the formulation of a consultation and communication plan, project plan/timescales and evaluation criteria need to be further discussed.

