	
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR SERVICE DEVELOPMENT, NEIGHBOURHOODS AND ASYLUM SEEKERS AND REFUGEES

	TO NEIGHBOURHOODS OVERVIEW AND SCRUTINY PANEL

ON 21st SEPTEMBER 2009

	TITLE:
STRATEGIC DIRECTION OF NEIGHBOURHOODS: PHASE 2
 Connecting People to Opportunities in Neighbourhoods

	RECOMMENDATIONS:
1. That the Panel notes and comments on the progress of the Strategic Direction of Neighbourhoods review.

2. That the Panel dedicate time to scrutinising the recommendations for change once they have been agreed.
3. That the Panel integrates the Strategic Direction of Neighbourhoods work with its wider activities and considerations in the coming months.

	EXECUTIVE SUMMARY: This report and the associated presentation will update the Scrutiny panel on the progress of the work to improve Neighbourhood Working in the City. It also responds to some specific issues which the panel has raised which are within the scope of the current Strategic Direction of Neighbourhoods review.

	BACKGROUND DOCUMENTS: Report of the Lead Member for Neighbourhoods, April 14th 2009, to Cabinet Briefing on the Strategic Direction of Neighbourhood Working.

Salford Neighbourhood Summit :Summarised Findings and Key Strategic Issues Raised

(Available for public inspection)

	ASSESSMENT OF RISK: High

This project is highly complex and has interdependencies between all levels of the partnership. Its subject matter is fundamental to the partnership’s relationship with our citizens and our joint capacity to deliver our challenging outcomes on all themes. Failure to tackle the issues and grasp the opportunities which it encompasses would therefore have significant consequences including LAA delivery and CAA inspection. This means however that the opposite is also true with the potential for significant, widespread and sustainable benefits.

	SOURCE OF FUNDING: Funding within existing resources will allow the completion of Phase 2 of The Strategic Direction of Neighbourhoods Review ie the consideration of options through to an approved action plan.

Funding issues associated with Phase 3 ie the Implementation Phase, remain difficult to quantify until we have a final agreed plan. It is likely however that the eventual whole systems solutions will mean a mixture of ongoing and re-profiled existing resources, efficiency savings, value for money improvements and resource requirements across Council Directorates.

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
 Provided by:
2. FINANCIAL IMPLICATIONS
 Provided by:
PROPERTY:

HUMAN RESOURCES:

	CONTACT OFFICER:
Brian Wroe, Assistant Director, Community Services

 brian.wroe@salford.gov.uk 0161 793 2287

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

	KEY COUNCIL POLICIES: Connecting People to Opportunities: Salford’s Sustainable Communities Strategy 2009 – 2004 , The Salford Agreement 2008 – 2011, Health and Inequalities in Salford – A local Strategy for action 2004-2020, Community Safety Strategy 2008 – 2011, Children and Young People’s Plan 2006, Community Cohesion Strategy 2008-2011, Community Engagement Strategy 2011, Volunteering Strategy 2009, Salford New Deal for Communities Delivery Plan 2001- 2011, Central Salford Vision and Regeneration Framework 2006, Salford West Regeneration Framework and Action Plan 2008 – 2011, Greenspace Strategy 2006, Parks for People Strategy and Master Plans 2006, Salford Housing Strategy 2008-2011, Salix Homes Better Neighbourhoods Strategy 2008 - 2009

	DETAILS:
1. Introduction

Salford City Council has a proud record of neighbourhood working which goes back to 1994 – well ahead of the national policy agenda. This was further strengthened by Salford Strategic Partnership’s commitment to enhancing neighbourhood working, community engagement and community empowerment across the city in 2004.

Salford’s current model - with its universal (eight neighbourhoods) approach and the high levels of partnership co-operation, devolved resources and decision-making, is widely recognised as ground breaking by government and by many other local authorities. The City Council and our partners can take justifiable pride in the many localised and city-wide success stories that we have worked together to achieve.

Our Partnership is far from complacent however and remains determined to strengthen what we already do well whilst tackling what we need to improve.

Furthermore, partners also recognise that it is vital to keep our model fit-for-purpose within an ever-changing national and local context which currently includes: new partnership targets and inspection regimes in the form of LAA and CAA, new legislation, changing community demographics, financial realities but increasing demands associated with the economic downturn, rising public disaffection with mainstream politics plus positive opportunities including an emerging City Region agenda and BBC/Media City.

The Salford Neighbourhood Summit and associated focus groups held in late 2008 identified many strong points within Salford’s current approach which we must retain, but also identified several important areas which need to be improved. These include:

· Improving service delivery and narrowing the gaps. Delivering for both local people and corporate inspection targets.

· Achieving greater clarity and avoiding duplication and gaps in our structures and plans.

· Aligning partnership business plans and structures with neighbourhood priorities.

· Defining a clearer, positive role for elected members.

· Defining a clearer, fit-for-purpose role for Neighbourhood Managers and Area Co-ordinators.

· Engaging a wider cross-section of the public in greater numbers.

· Developing and aligning the talents and energies of our citizens, and of the community and voluntary sector.

· Improving the accountability of service providers to the public.

· Aligning current arrangements with the emerging approach to Working Neighbourhoods.

· Achieving affordable new plans.
(A full write-up of the Summit’s findings and the views from the focus group sessions was produced and circulated widely and copies remain available on request).

The above factors, plus our ongoing huge delivery challenges in many parts of the city, combine to mean that “no change” is simply not an option. But whilst there is clearly both a need and an appetite for further improvement, there remain many different views amongst directorates, partners, elected members and community representatives on what this should mean in practice. Clear vision, strong leadership and effective partnership working will be necessary to drive these issues forward successfully.

2. The development of the recommendations for change

This work is being led by the Sue Lightup, Strategic Director for Community, Health and Social Care, on a formally project managed basis, with the Think Neighbourhoods Board as the Project Board. This has enabled us to ensure that the development of neighbourhood working takes account of and is considered in the context of a wide range of other changes which are being undertaken by the Council and the Salford Strategic Partnership (SSP).

A report will be presented to Cabinet Briefing on 13th October 2009, Cabinet on 27th October 2009 and SSP Executive on 4th November 2009.
The work is being developed with a wide range of partners including Chairs and Deputy Chairs of community committees, Area Co-ordinators, elected members who chair Neighbourhood Partnership Boards, Neighbourhood Managers, senior managers from the City Council and partners.

National best practice is being used to inform our work including developing an audit tool which learns from national research on neighbourhood working and the National Network of Empowering Authorities of which Salford is one of 18 members. Neighbourhoods Scrutiny Panel members have also been invited to contribute to the audit.
3. Issues of particular concern to the Neighbourhoods Scrutiny Panel

a) Lack of attendance at community committees by representative groups & partners
The involvement in community committees of all the groups and organisations present in the neighbourhood is one of the priorities of neighbourhood working. Clearly this is important as it is the structure whereby local people can have most influence through identifying priorities, the allocation of resources, and communicating with elected members and partners. However we know that not all groups are able or willing to become involved in this way, for reasons of capacity, priority, or choice. The work of the wider neighbourhood team which includes all partners and council directorates involved in the neighbourhood is both to tackle these barriers to engagement and to engage with groups outside of the community committee.

One example of this in practice is the work that has been going on with the Orthodox Jewish community in Broughton. Here partnership work, led by the neighbourhood manager working with representatives from the relevant community, organised an event on 19th May 2009 which brought together over 450 people from the community with 18 partner agencies/directorates of the Council. The aspiration is still to engage and integrate this community with the Community Committee but this work will take time. There are a number of further examples of similar positive work taking place around the city, most notably in Eccles with the Yemeni community.
However, this kind of work goes on across the whole city with small and large groups in the community who engage with staff, whose issues are heard and addressed where possible, who are linked into opportunities and resources and supported in their development. One of the main messages emerging within the Strategic Direction of Neighbourhoods review is that this engagement and empowerment work must become “part of the day job” for a wide range of staff from across the city, working closely with the Neighbourhood Managers whose role is to co-ordinate and maximise the impact of this work.
b) Measurement against LAA targets.

The work in neighbourhoods needs to be done in the light of a clear understanding of need in each neighbourhood and measured so that the outcomes in each neighbourhood are clear. This will ensure that we can then focus efforts and resources in the right places.

The “Collaborate to Innovate” work that is being developed through the SSP to align our research and intelligence, business planning and performance management between partners, will assist greatly in ensuring that this can be done.
It is the role of the Neighbourhood Partnership Board (NPB) in each neighbourhood to bring together this understanding of the neighbourhood’s needs and performance. Through the NPB, neighbourhood based staff leading on particular agendas should engage with the elected members and community committee leadership to agree how to tackle local priorities and use city wide structures to support them. The NPB should feed back to the Community Committee to show how the partnerships at a local level are working together to tackle priorities. Strengthening the work of NPBs is therefore a key priority for our strategic review.
Many of the LAA targets are perceptions, measured through the Place Survey and Big Listening. The following are examples:

NI 1 % of people who believe people from different backgrounds get on well together in their local area

NI 2 % of people who feel that they belong to their neighbourhood

NI 4 ‘ % of people who feel they can influence decisions in their locality

All these perception measures can be influenced by the work of a range of partners and need to be managed together. The improvement plan for the Place Survey is a comprehensive approach to tackling the poor performance on some of these indicators. However measures that were put in place to improve NI 1 and NI 4 enabled us to hit the previously set targets under LPSA 2, as evidenced through the Big Listening in March 2009, and to receive the reward for these (following the verification by audit). The improvement plan includes maintaining these measures although the resources will need to be secured.
c) Contribution to the pledges.

The work in neighbourhoods contributes to all the pledges although in different measures and by different means in each neighbourhood. The process of identifying community priorities under the 7 pledges (referred to as the 7 themes by the SSP) in each neighbourhood, and feeding these into the business plans of council directorates and partners is an area for improvement which will be addressed by the “Collaborate to Innovate” partnership work referred to above.
The Strategic Direction of Neighbourhoods review will retain the broad principle that we can and should understand the priorities of the communities across the 7 themes through our work in neighbourhoods. The level of delivery across the 7 themes varies according to local and city wide priorities. For example neighbourhood working focuses strongly on the clean, green and safe issues in neighbourhoods, as these are of great concern to local people and thus are priorities for the partnership. The Strategic Direction of Neighbourhoods review is therefore considering how we focus our resources in the right places and on the right issues.
Conclusion
The Strategic Direction of Neighbourhoods review is important to the City for several reasons including:

· to ensure that we are effectively able to engage and empower our citizens:
· to ensure that we have effective and joined up governance at neighbourhood and city wide levels:
· and to ensure that we have the resources and clarity at neighbourhood level to deliver the priorities of local people and the partnership, to achieve quality core/universal services for the whole city and further improve the outcomes for our most deprived communities.

Neighbourhoods Scrutiny and Overview Panel is recognised as a key component in enabling the City to take this opportunity of refreshing and improving the way we work in neighbourhoods. We therefore look forward to our meeting on 21st September, to aligning our respective activities from there, and from benefitting from the contribution which scrutiny can make.

	

\\salford.gov.uk\users\documents\T\socdtwalsh\neighbs dm Scrutiny report Sept 09.doc

