

[Partners in Change]


Neighbourhood Management IN Salford

Draft Terms of Reference for the Executive Group

These Terms of Reference set out the role of the Executive Group in the structures for Neighbourhood Management in Salford
Role of the Executive Group

There will be eight Executive Groups in Salford, one for each Community Committee area.
The role of the executive group is to:

1. Provide interdepartmental and interagency leadership in delivering local services in line with agreed community and public service priorities.


2. Ensure that there is an overall plan for the area bringing together the various strategies and activities that impact on the community committee area. 


3. To monitor delivery of services at a local level and ensure that both the residents receiving services and the Partners involved in their delivery receive reports on the effectiveness of services.


Group members will:

· Receive updates from the Neighbourhood Manager on delivery against the Community Action Plan.

· Communicate to other group members the priorities in their agency’s delivery plans and ensure co-ordination between these and Community Action Plans in an overall area plan.

· Consider areas of under-performance or non-achievement of targets set.

· Consider the reasons for these problems and their solutions, including the need for new or re-deployed resources within agencies.

· Review performance indicators related to the delivery of services within the area.

· Request Neighbourhood Managers undertake work with their teams to improve performance in services that would benefit from a cross-agency approach.

· Review the flow of communication to and from the Community Committee to ensure residents receive information on performance of services in the area.
· Promote partnership working within their agency and externally to contribute to the success of Neighbourhood Management.
Membership of the Executive Group

The Executive Group is made up of:


· A senior officer from the council, likely to be the Area Co-ordinator under the old Community Strategy arrangements

· A senior officer from the Primary Care Trust

· The Neighbourhood police inspector

· Senior officers of other key public, private or voluntary agency service providers, particular to the area in question

· A councillor from each ward 

· Community Committee representatives, likely to be the Chair/Vice Chair.


Meeting arrangements

It will be attended by the Neighbourhood Manager and serviced through the administrative arrangements for supporting Neighbourhood Management in the area.

 The Executive Group will normally meet quarterly.

1

