SALFORD

	
	ITEM NO. 4

	REPORT OF

THE ECONOMIC DEVELOPMENT SECTION

	To the Economic and Community Safety Scrutiny Committee ON

 MONDAY 7th APRIL 2002

	TITLE :
BEST VALUE REVIEW: ECONOMIC DEVELOPMENT PROGRESS REPORT

	RECOMMENDATIONS :

1. The report is noted

RECOMMEND

	EXECUTIVE SUMMARY :
The Economic Development Best Value Review is in the final stage of completion. Feedback from the Mid-point Challenge (4th December 2002) and Member’s Challenge (6th January 2003) has been incorporated into the Final Report. The Final Report and Improvement Plan are being amended following critique at the Final Challenge held on 14th March 2003. An Executive Summary of the Review has been produced in preparation for Cabinet 30th April 2003. (see Appendix 1)

	BACKGROUND DOCUMENTS:
(Available for public inspection)

Economic Development Best Value Review - Service Profile

Economic Development Best Value Review - Stage 2 Report

	CONTACT OFFICER : Stuart Kitchen 793 3441

 Sara Noonan 793 2508

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

BEST VALUE REVIEW OF ECONOMIC DEVELOPMENT

EXECUTIVE SUMMARY: APPENDIX 1

1.0
EXECUTIVE SUMMARY & KEY RECOMMENDATIONS

1.1 This report sets out details of:

(a) The process for undertaking the best value review of Economic Development

(b) The findings arising from the review

(c) Proposals for future action to achieve best value in the provision of Economic Development services encompassed within the review

1.2
The Economic Development (ED) service undertakes, or is responsible for, a range of services which support the three themes of the Council’s Economic Development Strategy for Salford, as follows:

Encouraging Investment in the City

· Securing the development of employment sites and premises

· Maximising Resources for Economic Development

Supporting Business Development

· Promoting the growth of existing, and the creation of new companies

Enabling local people to achieve their full potential

· Reducing barriers to employment and training

· Maximising the benefits of inward investment to Salford residents

The service is responsible for the preparation, monitoring and review of the City’s Economic Development Strategy and contributes corporately to a number of areas affecting economic development:

· Development and delivery of Economic Development initiatives identified in Area and Community Action Plans

· Contributing to a variety of corporate strategies and programmes e.g. Community Plan, Neighbourhood Renewal Strategy

· Facilitating and supporting applications to lever in additional funding

The Economic Development service is a relatively young service, having been established in the early 90’s. From its inception the service was designed to work in conjunction with a range of external partners in the provision of Economic Development support to the community, many of which are working jointly with other Greater Manchester Authorities.

1.3
The Review

The Terms of Reference for the review were developed through a visioning meeting held in January 2002, involving service representatives, elected members, internal and external partners.

The review has been undertaken by a core team (which has included partner involvement) supported by three thematic sub groups (as the three themes of the Council’s Economic Development Strategy).

The review has reported to the Economic and Community Safety Scrutiny Committee, aided by a member panel, and has been the subject of 3 challenge meetings, the visioning meeting having been chaired by the Director of Strategy and Resources, and the mid and final challenges being chaired by the Director of Development Services.

External challenge has been achieved via the involvement of external partners, a representative of another Local Authority, and the involvement of a specialist consultant (Regeneris).

The review, which has looked at the structure through which Economic Development services are delivered, inclusive of partners, has been undertaken very much in conjunction with partner involvement. The review has challenged the appropriateness of the overall structure, and has further considered the service contributions of the Local Authority. The overall conclusion is that the mixed economy of Local Authority and partners, coupled with the multi authority joint working via partners, has been, and continues to be a powerful approach in achieving Economic Development success in both Salford and the sub-region. Salford has enjoyed tremendous success in investment, business growth and employment in recent years. Consequently the review is not recommending any fundamental shift in method of service delivery.

However, the 4C’s analysis has identified service improvements in each of the three themes of the Economic Development Strategy. These improvements have been incorporated into the improvement plan and have been prioritised to identify those actions that should have the greatest impact for our communities.

1.4
Summary of Key Recommendations

· Improve service delivery through greater partnership working both internally and externally.

· Improve integration of job creation and preparation activities through developing effective linkages between inward investment and major development activities which stimulate job creation and generate employment opportunities for local residents.
· To analyze existing employment areas to ensure that sites and premises retain and attract businesses.
· Refocus the Business Liaison Team in order to maximise resources and improve services available to support Salford's businesses.

· To set up a Business Support sub-group of the Economic Development Forum which will be driven by the private sector and give them an increased voice in service delivery.

· To build on the effective relationships with partners crystallised in the development of the Employment Plan and provide leadership and direction to enable effective implementation of the Plan.
· To support the Lifelong Learning Partnership in the development of a Basic Skills Plan for the City.
5
1

