Best Value Review: Economic Development

	SERVICE IMPROVEMENT PLAN NO. 1

INWARD INVESTMENT
	

	ENCOURAGING INVESTMENT IN THE CITY – The Review consultation work identified areas of improvement centred on the supply of sites and premises for businesses, the need to bring forward sites and consolidate existing employment areas, and opportunities for closer working with MIDAS (Manchester Investment & Development Agency Service.

IMPROVEMENT TARGETS

	Indicator

ED 1 – Business Investment
	Baseline 2001/02
	02/03
	03/04
	04/05
	05/06
	06/07
	07/08

	ED 1 – Business Investment

a) Total number of ‘inward investment’ enquiries dealt with per annum

b) Number of re-locations and re-investments annually as a result of ‘inward investment’

c) Number of jobs created and safeguarded from firms moving to, or re-locating within, the area following ‘inward investment’ enquiries

d) Cost per job created and safeguarded through ‘inward investment’

	227

26

618 new

478 safe

£182
	186

19

699 new

143 safe

£154
	250

50

1000 new

320 safe

£151
	250

60

1000 new

320 safe

£151
	250

60

1000 new

320 safe

 £151
	250

60

1000 new

320 safe

£151
	250

60

1000 new

320 safe

£151

Notes: The Improvement Targets have been set at the levels above for the following reasons:

The forecast by Manchester Enterprises within the sub regional Economic Development Strategy suggests that over the next five years economic development in the Greater Manchester area will flat line. The figures for 2002/03 represent inward investment enquiries handled by MIDAS only (unlike the subsequent years given which include those also handled by Salford City Council). These increases are dependent on Salford City Council implementing the following; Firstly the successful appointment to the current vacant Senior Business Liaison Officer post; secondly the introduction of a new client management system across the Economic Development section, along with the accompanying increased monitoring and revised performance management systems. In relation to ED 1 d) the targets set relate to direct staff costs only and exclude overhead costs, and whilst new jobs created can be verified jobs safeguarded is open to interpretation.

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review
	
	
	

	BV focus group

Internal stakeholders

Feedback from users

Comparison visits to beacon councils

	1 Formalisation of communication protocols between SCC Development Planning and SCC Economic Development to improve partnership working

	Designated officer for Economic Development and Development Services established

Workshop to develop joint work programmes and define roles and responsibilities

Strengthen partnership with Development Services to establish a formal mechanism to bring forward Inward Investment opportunities

Investigate the possibility of co–location of development surveyors within the Economic Development Section

	ACHIEVED

Jun 2003 - Dec 2003

Jun 2003 – Apr 2004

Aug 2003 – Mar 2004
	ED 1

Increase in the number of referrals from Development Services

A revised model of service delivery where Development Services (Planning) acts as a catalyst between SCC and the private developer, identifying opportunities for future investment
	E Colledge

S Kitchen

C Findley

(Dev. Services)

S Kitchen

C Findley

S Kitchen

C Green

	Existing

Existing

Existing

Potential funding associated with Central Salford strategy

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review
	
	
	

	BV focus group

Internal stakeholders

Feedback from users

Comparison visit to Gateshead MBC
	2 Improve partnership working arrangements with MIDAS:

· Put in place an improved Property Pilot database

· Create a Service level agreement with MIDAS

	Develop partnership working at operational level to ensure continuity of service and aftercare

Database updated more frequently and the development of a more systematic mechanism for local partners to validate the data

Review progress after six months, if further improvement needed appraise option of inputting properties internally

Formalise monitoring and evaluation with MIDAS to ensure resources maximised

Survey of user satisfaction with aftercare services
	Apr 2003 – Mar 2004r

ACHIEVED

Review Jun 2003

Jun 2003 – Mar 2004

Aug 2003

review annually

	On going

ED 1

More up to date database generating a larger number of successful relocations

	J Hall

J Glonek (MIDAS)

J Hall

S Khatun (MIDAS)

J Hall

J Glonek

C Green

S Kitchen
	Existing

Existing

£20,000 possible need for additional staff

Existing

Existing

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	BV focus group

Internal stakeholders

Feedback from users

	3 Analyse existing employment areas to ensure that sites and premises retain and attract businesses
	Survey stock including older industrial stock and managed workspace provision.

Consider above in light of plans for Central Salford, Salford West and Economic Development Zones

Implement recommendations or review for existing stock

Develop a strategy for the disposal and development of new products with targets to be established annually
	Jun 2003 – Sep 2003

Nov 2003 – Mar 2004

Sep 2003 – Sep 2008

Sep 2003 – Sep 2008

	ED 1
	E Colledge

D Evans

(Dev Planning)

E Colledge

C Findley

(Dev Planning)

S Kitchen

C Findley

E Colledge

D Evans
	£50,000

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	BV focus group

Internal stakeholders

Feedback from users

Gateshead Comparison case study
	4 Improve quality of property information for users (businesses, estate agents, developers)
	Consultation exercise with property agents and developers

Conduct survey of users of the property search facility

Establish working group to implement a Property Forum

Consider annual promotion of Salford’s properties and sites
	Jun 2003 – Oct 2003

Dec 2003 – Mar 2004

Dec 2004 – Mar 2005r

Dec 2004
	ED 1

Property Forum established

Annual Property Show

	P.McCann / E.Colledge

P.McCann

P.McCann / E.Colledge

P.McCann /

C Findley

(Dev Services)

	Existing

Existing

Existing

£10,000

PAGE
1

