REPORT OF

THE ECONOMIC DEVELOPMENT SECTION

TO THE
ECONOMIC & COMMUNITY SAFETY SCRUTINY COMMITTEE:

MONDAY 2ND DECEMBER 2002
TITLE:
FUNDAMENTAL BEST VALUE REVIEW: ECONOMIC DEVELOPMENT PROGRESS REPORT

RECOMMENDATIONS:

1. The report is noted.

EXECUTIVE SUMMARY:

The Economic Development Best Value Review began during this financial year, focusing on the three thematic themes of the Economic Development Strategy (2001-2004). Careful consideration has been given to the process adopted to ensure those involved in service delivery, and service users, have the opportunity to be involved in the Review.

BACKGROUND DOCUMENTS:

Economic Development Best Value Review – Service Profile, Stage 2 Report

CONTACT OFFICERS:
Stan Frost (BV & Performance Team Officer) – 793 2563

Sara Noonan (Economic Development Officer) – 793 2508

WARD (S) TO WHICH REPORT RELATE (S)
 All Wards

KEY COUNCIL POLICIES:

 Best Value
1.
PROGRESS UPDATE
1.1 Since the Scrutiny Committee on 2nd September, significant progress has been made with implementing the Review. The following paragraphs provide a summary of this progress.

1.2 Service Profile – The Service Profile has been completed. The bulk of the information comes from interviews with staff and key partners. The Service Profile sets the stage of what the Service delivers, the key partners involved, preparation work on the 4 C’s Analysis and potential areas of service improvement.

1.3 Challenge Focus Groups – A Key Milestone in the Review process, three challenge focus groups were held on 7th and 8th November. The focus groups were organised around the three themes of the Review – Inward Investment, Employability and Business Support. A broad range of partners and staff attend these groups where they discussed the issues for improvement arising

from the Service Profile and identified seventeen actions to improve service delivery.

The Employment Plan was launched on 6th September. This document’s Action Plan has provided the basis for the Review’s draft Improvement Plan to be presented at the Mid-Point Challenge.

In parallel with this, the first Annual Business Survey (initiated by the current Review) was commissioned and is being co-ordinated by Manchester Enterprises. Over 500 Salford businesses were interviewed to establish levels of awareness and customer satisfaction with business support services. It is hoped that the findings will be presented at the Mid-Point Challenge Key Milestone event.

MIDAS (Manchester Investment and Development Agency Service) are currently consulting recent inward investors and the findings from this research will be presented at their December board meeting. This research may have an impact on the final Improvement Plan for Economic Development.

1.4 Stage 2 Report – Following on from the Service Profile the consultants prepared a second report, which compiled qualitative and quantitative benchmark data in addition to detailing the focus group findings. Qualitative case studies offer an insight into how other authorities implement their economic development services. The three case studies were: 1) the Business Support section at Blackburn with Darwen BC, recently awarded ‘Beacon’ status; 2) the Jobs, Education and Training (JET) Centre in Speke Garston, which has received numerous accolades for its approach to improving access and employment; and 3) the Inward Investment functions in Gateshead, which via the relationship with the City of Newcastle and the Tyne & Wear Development Corporation offers certain parallels with the relationship between Salford CC and Manchester CC/MIDAS).

In terms of gathering quantitative benchmarking data, there has traditionally been a lack of local economic development and regeneration indicators. However, in mid-September the Audit Commission published a number of draft indicators for economic regeneration. Economic development data for Salford has been collected and ‘shoehorned’ into the new framework alongside comparative data for a number of similar local authorities using data drawn predominately from recent Audit Commission Best Value inspection reports.

2.
Conclusions

2.1 Good progress has been made since the last Scrutiny Committee on 10th June including the completion of the Service Profile, Challenge Focus Groups, commission of the Business Survey and preparation of the draft Improvement Plan. The next step is the Mid-Point Challenge on 4 December 2002. The final Improvement Plan will be prepared for the Scrutiny Committee meeting on 3 February 2003.

