
ITEM NO.

REPORT OF THE DIRECTOR OF STRATEGY AND REGENERATION

TO: Community Plan Review Cabinet Working Group

Monday 7th March 2005
TITLE:
Developing Salford’s 2nd Community Plan

RECOMMENDATIONS:

That the Community Plan Review Cabinet Working Group note and comment on:

1) The proposal to extend membership of the Community Plan Review Cabinet Working Group to include key partners from the LSP.

2) Endorse the scope and purpose of the Community Plan.

3) Endorse the need for consistency between the Community Plan and other key strategies, and endorse the proposed 10 year timeframe and 3 year action planning cycle for the Plan.

4) Clarify the scope of consultation required during the development phase of the Community Plan.

5) Endorse the timescales for production – leading to a proposed launch in November 2005.

EXECUTIVE SUMMARY:

This note sets out the proposed process for developing Salford’s 2nd Community Plan.

BACKGROUND DOCUMENTS:

Community Plan: A Vision for Salford 2001 - 2006

CONTACT OFFICERS:

Cath Inchbold, Assistant Director Strategy and Regeneration 0161 793 3407

1. INTRODUCTION

1.1 This note sets out the process for developing Salford’s 2nd Community Plan following completion of the scenario planning process. The issues dealt with focus on:

a) The process for developing of the Community Plan.

b) The scope and purpose of the Community Plan;

c) The format of the Community Plan and links with other key strategies;

d) The timescales involved in developing the Community Plan and resource implications;

2. THE PROCESS FOR MANAGING THE DEVELOPMENT OF THE COMMUNITY PLAN.

2.1 It will be necessary to establish an editorial/co-ordination group, comprising members of the LSP and City Council, to steer the development of the Community Plan through its development stage. It is proposed that membership of the Community Plan Review Cabinet Working Group is extended to involve a small number of key partners, with nominations sought before the next LSP meeting on 26th April.

2.2 A project champion should be nominated from the above group to steer and support the development of the Plan, acting as a sounding board where needed. The project champion would work closely with the lead officers responsible for producing the Plan.

3 ROLE AND PURPOSE OF THE COMMUNITY PLAN

3.1 There is a commitment to commence work on the 2nd Community Plan following the LSP Scenario Planning Stage 3 Workshop on 22nd April 2005 at which point a vision and set of strategic priorities for the city should be agreed moving forward.

3.2 The purpose of the Community Plan will be to re-state, communicate and embed the seven existing themes that will remain as the key drivers of the Plan. Scenario planning will help to interpret or change the emphasis across and within these seven themes in the medium term, and in the longer-term help to shape service development change.

3.3 The aim of the Plan is to:

a) Establish the long term vision for the city;

b) Inform corporate planning across all partners;

c) Shape the way services are delivered across key agencies, and

d) Provide a reference point for the significant amount of strategies and plans that exist.

3.4 The Plan must address the need to highlight the distinctiveness and uniqueness of Salford in terms of challenges and opportunities. There is a growing expectation that Community Strategies must provide evidence of why their areas are different and special – rather than make largely generic statements that could apply to any local authority area.

4.
THE FORMAT OF THE 2nd COMMUNITY PLAN AND LINKS WITH OTHER STRATEGIES

4.1
It is proposed that the 2nd Community Plan:

a) Is shorter and more concise than the 1st Plan with an emphasis on the seven key themes together with a small number of long term targets (not the 50 or so in the first document)

b) Should be supplemented and underpinned by a 3 year action plan which will be a working document adopted by all partners. This three-year planning cycle is consistent with the Strategic and Best Value Performance Plan, the 3 year Budget Plan and the Government’s Comprehensive Spending Review.

c) Should integrate the LSPs Improvement Plan, currently required by GONW annually. A move to a 3 year planning cycle would help to rationalise key areas of LSP work, though agreement will be subject to negotiation with Government Office.

10 Year Community Plan

· Longer term strategy that incorporates the LSP Improvement Plan alongside a 3 year Action Plan.

· Update Neighbourhood Renewal Strategy (NRS) every 3 years – i.e. review of what’s been achieved and proposals for the future.

· 10 year Central Salford and Salford West vision/strategies, with progress updates included within the 3 year cycle of NRS.

· 3 year cycle of Community Action Plan strategies (linked to NRS) with 1 year updates for local communities if necessary.

4.3
In terms of producing the Community Plan, the Chairs and Lead Officers of each strategic delivery partnership will be requested to provide information to update the key aims, strategic objectives and key targets that will form the basis of the Plan. Each of the SDPs will be required to endorse these proposals to ensure ownership and strategic involvement.

5. TIMESCALES FOR DEVELOPMENT OF THE 2ND COMMUNITY PLAN

5.1 The Plan could be produced and launched during October/November 2005 (see table overleaf).

5.2 Some resources will be needed to produce the printed high quality version of the Community Plan, undertake any consultation (dependent on its scope) and undertake the launch. It is estimated that approximately £50,000 would be required (excluding any consultation costs) – the majority of which could be met from NRF which is also funding the scenario planning exercise.

 Timescales for Developing the Community Plan

DATE
KEY TASKS

End April 2005
Vision and strategic objectives set at scenario planning workshops.

Nominations to Community Plan Review Cabinet Group agreed at LSP meeting on 26th April.

SDP Chairs and Lead Officers commence drafting text and targets within each of 7 themes.

Commence drafting of other sections of the Plan.

June 2005
SDPs endorse draft text for their individual themes.

13th July 2005
LSP meeting considers first draft of Community Plan.

SDPs review and amend where necessary.

Further amendments to overall Plan undertaken.

September 2005
Final draft circulated to all partners.

27th October 2005
LSP meeting signs off final draft of Plan.

Commence drafting 3 year Action Plan.

November 2005
Formal launch of 2nd Community Plan.

25th January 2005
LSP meeting – considers first draft of 3 year Action Plan.

April 2006
Implementation of 3 Year Action incorporating LSP improvement Plan.

PAGE
1

