REPORT TO THE SEEDLEY AND LANGWORTHY PARTNERSHIP BOARD

25th June 2007
	Item

	Title

Seedley and Langworthy Partnership Board Succession Strategy.

	Purpose of report

To propose as the succession strategy for the Seedley and Langworthy Partnership Board the establishment of a Seedley and Langworthy Community Forum.

	

	Further details can be obtained from:

Name: Sue Bowen

Neighbourhood Development Officer

Tel. 0161 737 9918

Email: sue.bowen@salford.gov.uk

1.0
Recommendation

1.1
That a Seedley & Langworthy Community Forum is established,
subject to the conditions listed in paragraph 2.3 and in accordance with
the Terms of
Reference at Appendix 1.
2.0
Background
2.1
Following the end of SRB5 funding in March 2006, the Seedley &
Langworthy Partnership Board has considered options for
arrangements which will replace the Board and carry on its work in
involving the community in the continued regeneration of the area. The
Board asked the Neighbourhood Development Officer to research
options for a succession strategy.
2.2
Partnership Board members were interviewed and canvassed for their
views in January 2007. A full methodology is included in a report to the
Board Briefing on 5 February which listed a number of options for the
Board’s future. The Board Briefing debated these options and asked
the Neighbourhood Development Officer to work up proposals for a
Community Forum type arrangement for Seedley/Langworthy.
2.3
At the Seedley and Langworthy Partnership Board Briefing on the 21st
May 2007 the Board approved the report on the formation of a Seedley
and Langworthy Community Forum subject to the following conditions:
2.3.1
The Seedley and Langworthy Community Forum to be launched
subject to Partnership Board approval in summer 2007.

2.3.2
The Seedley and Langworthy Community Forum Meetings to be
quarterly focusing on thematic priorities.

2.3.3
A Seedley and Langworthy Officer Group is formed to support the
Seedley and Langworthy Forum, its meetings to be held at least
quarterly with an annual review process built in.
2.3.4
The transition from the Seedley and Langworthy Partnership Board to
the Seedley and Langworthy Community Forum to be managed by
Neighbourhood Management team in partnership with the Seedley and
Langworthy Trust and other key officers. The Partnership Board to run
in parallel with the new Forum for a period of at least 3 months.
2.3.5
That clear terms of reference for the organisation of the Seedley and
Langworthy Community Forum be drafted in time for the next
Partnership Board Meeting on 25th June 2007. This is enclosed at
Appendix 1.
2.3.6
An organisational chart outlining the existing structure of decision
making groups in the Ordsall and Langworthy area be drawn up (also
at Appendix 1) and a calendar detailing meeting schedules throughout
the year is devised to avoid overlap.
3.0
Purpose of the Seedley and Langworthy Community Forum
3.1
The purpose of the Seedley and Langworthy Community Forum is to
involve local residents in the continued physical regeneration of the
Seedley and Langworthy area and to give local people a voice in
deciding on the priorities of their communities, working with statutory,
private and voluntary/ community sector partners to develop solutions
to improve the Seedley and Langworthy area for all.

3.2
The Seedley & Langworthy Community Forum will provide an
opportunity for a genuine partnership between local people, local
Elected Members and providers from the statutory,
voluntary/community and private sectors.

3.3
The Seedley and Langworthy Community Forum will provide a
mechanism for community consultation on the Ordsall and Langworthy
Community Action Plan and provide a way of exploring in more depth
the opportunities and concerns of the Seedley and Langworthy
community by maximising the potential for community involvement and
improving the delivery of neighbourhood and other resources.
3.4
The Seedley and Langworthy Forum and Officer Group will be able to
seek funding and resources and to shape the use of mainstream
services to meet local priorities through a partnership between Salford
City Council, Neighbourhood Management Team and the Community
Committee.

4. 0
Composition of Forum Meetings
4.1
Membership:

· Local Residents

· Representatives from local tenant/resident groups.(nominated via SALT)

· Representatives from other community groups.(nominated via SALT)

· SALT representatives.

· Local Elected Members.

· Other Elected Members agreed by Partnership Board.

· Other officer(s) from Salix Homes involved in continued regeneration of Seedley & Langworthy.

· Salford First representative.

· Neighbourhood Manager.

· Other officers to be invited depending on agenda, for example:

*
Housing & Planning

*
Environmental Services

*
Urban Splash

*
GM Police

*
Salford PCT

*
Urban Vision

*
Children’s Services

*
GM Fire & Rescue Service
4.2
The Neighbourhood Manager will make available the input of the whole
of the Ordsall & Langworthy Neighbourhood Team as and when
required. This will represent a clear and practical link to
neighbourhood management in the area.
4.3
The first Seedley and Langworthy Community Forum will be chaired by
the Neighbourhood Development Officer at which resident and
community group representatives will be asked to nominate a
permanent chair person and deputy chair, for election.
5.0
Proposed Officer Group

5.1
Although it is possible to secure agreed actions through the Forum
meeting cycle, it can be beneficial to have arrangements whereby
service providers can come together. This will ensure agreed actions
are developed through a partnership approach and provide for more
efficient Forum meetings. The officer group would be organised and
chaired by SALT.

5.2
Suggested membership of an officer group is:

· 2 SALT representatives elected through existing structures.

· 1 Salix Homes

· 1 Salford First

· 1 Neighbourhood Manager

· 1 Council Officers as required by agenda

· 1 Other Officers e.g. GM Police, Salford PCT

· 2 Representatives from other agencies active in Seedley & Langworthy.
The Neighbourhood Manager and SALT will invite members to the Officer Group.

Resident representatives to the Officer group to be nominated through the Seedley and Langworthy Development Trust Board.

6.0
 How the Forum will link into other local arrangements.

6.1
Ordsall & Langworthy Community Committee: The new Seedley
and Langworthy Community Forum will report to Community
Committee, along with Ordsall Community Forum and Pendleton
Community Forum. Representatives of resident groups in Seedley &
Langworthy are members of the Community Committee.
6.2
Pendleton Area Action Plan: Pendleton Community Forum and
Steering Group will continue to have as their main focus the further
progress of the PAAP and the ongoing work to develop Pendleton PFI..

The PAAP includes the Seedley & Langworthy area and the Forum will
focus on the continued regeneration programme and work on Salford’s
7 pledges, e.g. crime, health and environment

6.3
Neighbourhood Management: Apart from the relationship with
Ordsall & Langworthy Community Committee described above, the
Neighbourhood Manager will ensure that the resources of all 28
members of the Neighbourhood Management Team are made
available to address the Forum priorities as required. This will be done
through the Community Action Plan and other neighbourhood
management task groups.

6.4
Central Salford: Seedley & Langworthy is within the area covered by
Central Salford Initiative. Representatives from Urban Regeneration
Company can be invited to the Forum as necessary in the same way
other service providers would be. This arrangement works well at the
Ordsall Community Forum.

The Forum and officer group will follow the ‘Principles In Good
Governance’ and observe the guidelines for Community Committees.

7.0
 Meetings
7.1
It is recommended that the Forum meet quarterly. The Officer Group
could convene within 2 weeks of each Forum meeting. Of course, it is
possible to adjust the meeting cycle as required by the agenda.

8.0
 Administration

8.1
Although the Neighbourhood management structure will absorb much
of the cost of the Forum and Officer Group there will be some costs
incurred by SALT for servicing and administration.

· Adminstartion of 4 Meetings: Summer, autumn, winter, spring.

· Administration of Officer Group meetings.

8.2
A staff member from the Seedley and Langworthy Trust will be
responsible for the administration of meetings, booking rooms,
producing minutes, etc. The Ordsall and Langworthy Community
Committee newsletter to be utilised to promote and disseminate the
information from the Officer Group and Forum meetings. When paper
mailings are necessary these will be undertaken by the Neighbourhood
Manager’s, Admin. Officer and postage costs absorbed by the
Neighbourhood Management Team.

9.0
 Timescales
9.1
It is proposed that the first meeting of the Officer Group, will be held in
July 2007 followed by the launch of the Seedley and Langworthy
Community Forum in July or September.

Appendix 1

Draft Terms of Reference

Seedley and Langworthy Community Forum

Purpose of the Seedley and Langworthy Community Forum

The purpose of the Seedley and Langworthy Community Forum is to involve local residents in the continued physical regeneration of the Seedley and Langworthy area and to give local people a voice in deciding on the priorities of their communities, working with statutory, private and voluntary/ community sector partners to develop solutions to improve the Seedley and Langworthy area for all.

The Seedley & Langworthy Community Forum will provide an opportunity for a genuine partnership between local people, local Elected Members and providers from the statutory, voluntary/community and private sectors.

The Seedley and Langworthy Community Forum will provide a mechanism for community consultation on the Ordsall and Langworthy Community Action Plan and provide a way of exploring in more depth the opportunities and concerns of the Seedley and Langworthy community by maximising the potential for community involvement and improving the delivery of neighbourhood and other resources.

The Seedley and Langworthy Forum and Officer Group will be able to seek funding and resources and to shape the use of mainstream services to meet local priorities through a partnership between Salford
City Council, Neighbourhood Management Team and the Community Committee.

Identified Priorities
The SRB Partnership Board ‘Quaternion Evaluation’, Community Committee, Neighbourhood Management and local people have identified key priorities throughout the SRB programme.

These are: Crime and Community Safety, Children and Young People, Environment and Housing.

In addition to the ongoing physical improvement to the area these priorities will be the main focus of the Seedley and Langworthy Community Forum. Thematic meetings to be held to address these priorities.

Composition of Forum Meetings

Membership:

· Local Residents

· Representatives from local tenant/resident groups.(nominated via SALT)

· Representatives from other community groups.(nominated via SALT)

· SALT representatives.

· Local Elected Members.

· Other Elected Members agreed by Partnership Board.

· Other officer(s) from Salix Homes involved in continued regeneration of Seedley & Langworthy.

· Salford First representative.

· Neighbourhood Manager.

· Other officers to be invited depending on agenda, for example:

*
Housing & Planning

*
Environmental Services

*
Urban Splash

*
GM Police

*
Salford PCT

*
Urban Vision

*
Children’s Services

*
GM Fire & Rescue Service

The Neighbourhood Manager will make available the input of the whole of the Ordsall & Langworthy Neighbourhood Team as and when required. This will represent a clear and practical link to neighbourhood management in the area.
The first Seedley and Langworthy Community Forum will be chaired by the Neighbourhood Development Officer at which resident and community group representatives will be asked to nominate a permanent chair person and deputy chair for election.

Proposed Officer Group

An Officer Group will ensure agreed actions are developed through a partnership approach and provide for more efficient Forum meetings. The Officer Group to be organised and chaired by SALT.

Suggested membership of an officer group is:

· 2 SALT representatives elected through existing structures.

· 1 Salix Homes

· 1 Salford First

· 1 Neighbourhood Manager

· 1 Council Officers as required by agenda

· 1 Other Officers e.g. GM Police, Salford PCT

· 2 Representatives from other agencies active in Seedley & Langworthy.

The Neighbourhood Manager and SALT will invite members to the Officer Group.

Resident representatives on the Officer Group to be nominated through the Seedley and Langworthy Development Trust Board.

How the Forum will link into other local arrangements

Organisational structure

Ordsall & Langworthy Community Committee: The new Seedley and Langworthy Community Forum will report to Community Committee, along with Ordsall Community Forum and Pendleton
Community Forum. Representatives of resident groups in Seedley & Langworthy are members of the Community Committee.
Pendleton Area Action Plan: Pendleton Community Forum and Steering Group will continue to have as their main focus the further progress of the PAAP and the ongoing work to develop Pendleton PFI. The PAAP includes the Seedley & Langworthy area and the Forum will focus on the continued regeneration programme and work on Salford’s 7 pledges, e.g. crime, health and environment

Neighbourhood Management: Apart from the relationship with Ordsall & Langworthy Community Committee described above, the Neighbourhood Manager will ensure that the resources of all 28 members of the Neighbourhood Management Team are made available to address the Forum priorities as required. This will be done
through the Community Action Plan and other neighbourhood management task groups.

Central Salford: Seedley & Langworthy is within the area covered by Central Salford Initiative. Representatives from Urban Regeneration Company can be invited to the Forum as necessary in the same way other service providers would be. This arrangement works well at the Ordsall Community Forum.

The Forum and officer group will follow the ‘Principles In Good Governance’ and observe the guidelines for Community Committees.

Meetings

The Forum will meet quarterly. The Officer Group could convene within 2 weeks of each Forum meeting. Of course, it is possible to adjust the meeting cycle as required by the agenda.

Administration

Although the Neighbourhood management structure will absorb much of the cost of the Forum and Officer Group there will be some costs incurred by SALT for servicing and administration.

· Adminstartion of 4 Meetings: Summer, autumn, winter, spring.

· Administration of Officer Group meetings.

A staff member from the Seedley and Langworthy Trust will be responsible for the administration of meetings, booking rooms, producing minutes, etc. The Ordsall and Langworthy Community Committee newsletter to be utilised to promote and disseminate the information from the Officer Group and Forum meetings. When paper mailings are necessary these will be undertaken by the Neighbourhood
Manager, Admin Officer in Ordsall and Langworthy and postage costs absorbed by the Neighbourhood Management Team.

Ordsall

Community Forum

Pendleton Community Forum

Seedley and Langworthy

Community Forum

Ordsall & Langworthy

Themed Task Groups

Community Committee

- 7 –
Mydocs/reports07/Seedley&LangPBreport25.06.07/jc

