[image: image1.jpg]Partners IN Salford

Strategy and Regeneration Scrutiny Committee 3 October 2005
Progress Report from the Local Strategic Partnership

Report of the Partnership Manager

Contact Officer: Sheila Murtagh 0161 736 2398, Sheila.murtagh@salford.gov.uk

1 Summary

1.1 This report updates the Committee on current LSP issues and highlights the Government’s growing emphasis on the role of LSPs within the local context. The report should be read in conjunction with the report on the Community Plan 2006-2016 elsewhere on this agenda since that Plan seeks to set out the LSP’s vision.

2 Background

2.1 Previous reports to the Economic and Community Safety Scrutiny Committee set out membership and background to the LSP, including the increasing focus on performance.

2.2 This report updates on progress and key issues including the 2005 LSP Improvement Plan, the current review of the LSP, the 2006-8 Neighbourhood Renewal Fund (NRF) programme, Performance Monitoring, the LSP’s Good Practice in Community Involvement Project, new partnership working, communications and the future agenda for LSPs (including Local Area Agreements).

3. 2005 LSP Annual Review and Improvement Plan

3.1 This year, Government guidance required the LSP to make a self assessment of our performance (last year the Audit Commission made the assessment to inform GONW’s findings). The LSP board, with representatives from the 7 Strategic Delivery Partnerships (SDPs) and neighbourhood management, used evidence to consider the current situation for the priorities of the 7 Community Plan themes, identified barriers to progress, generated ideas to address them and made a Self Assessment.

3.2 These ideas were further refined and submitted to GONW. [Summary in Appendix: Partners IN Salford's Improvement Plan 2005-06 available at www.partnersinsalford.org/useful_resources/documents]. This year, the Improvement Actions largely seek to strengthen the delivery of key strategies that have been developed in the City over the previous year, including the Crime & Disorder Strategy, the Economic Development Strategy and the Housing Strategy.

3.3 Following further discussions with GONW and a mediation process involving all LSP submissions nationally, we have now received the formal GONW response. They have assessed the overall LSP performance as “Green/Amber” which is also the grading for the thematic elements other than Health and Employment. These were graded as amber/red (reflecting the challenges around life expectancy and worklessness in the City). GONW identified a number of specific issues with respect of each theme which are currently being considered by partners; however a common issue was the need to improve evidence to demonstrate how resources are being targeted to “close the gap” with respect to the most disadvantaged groups and neighbourhoods in the City. A full response to these issues will be presented to the January LSP meeting.

4. LSP Review

4.1 One of the Improvement Plan actions agreed was to undertake a full review of how the LSP works and ensure it is fit for the future agenda that the Government is proposing for LSPs. A Neighbourhood Renewal Advisor is working with the LSP on this review and she has carried out interviews with LSP partners. Her findings will be presented to the October LSP meeting and it is planned that the resulting changes will be made to enable the revised LSP to be in place by next April. This will also impact on the level of support considered appropriate for the LSP Board and structures (the LSP support team funding currently expires in March 2006).

4.2 At the same time, a number of the 7 Strategic Delivery Partnerships are also considering how they can improve their effectiveness, specifically the Lifelong Learning Partnership (in association with the Economic Development Forum), the Living Environment Forum and the Social Inclusion Executive. The previous Social Inclusion Forum has now been officially disbanded and the intention is to improve the way that social inclusion objectives are embedded consistently across mainstream activities. The previous Children’s Services Planning Forum is currently being transformed into the statutory Children and Young People’s partnership. The wider LSP review will seek to reflect these changes and improve partnership working at all levels.
5. Review of NRF programme (Neighbourhood Renewal Fund)

5.1 The current NRF programme ends in March 2006 and the LSP agreed to review its impact to date. External consultants were commissioned and their full report will be considered at the October LSP meeting. The initial findings were endorsed at the July LSP meeting as a basis to develop an allocation strategy for the next round of NRF. [Full report and summary available www.partnersinsalford.org/useful_resources/documents].
5.2 The Government have now announced that Salford will receive further NRF funding, at the same rate as the current year of:

2006-2007
£9,308,195;

2007-2008
£9,308,195

As in line with previous guidance, the Fund has to be targeted to drive up performance against national floor targets and “close the gap” on these targets for the most deprived groups and neighbourhoods. The development of the strategic framework described below will facilitate such targeting.

5.3 In line with messages from central government, the allocation strategy will be based on a strategic commissioning process. It will involve the production of a clear strategic framework based on city-wide neighbourhood-level needs analysis (including an update of the city’s and neighbourhoods’ positions against national floor targets and associated key indicators) to identify clear thematic and geographical priorities. This will enable strategic prioritisation of NRF resources, based on identification of gaps or weaknesses in service provision at neighbourhood level and availability of other resources.

5.4 The work will be driven by the 7 SDPs with co-ordination via the City Council’s Chief Exec’s team and the LSP Support team. A multi-sector NRF Task group will consider proposals and make recommendations to enable the LSP Board to agree:

· An overall allocation of resources to the priorities identified

· Common commissioning/appraisal criteria in line with good practice guidance.

6. Performance Monitoring

6.1 The LSP now consider performance on a regular basis, with an annual assessment incorporated within the Annual Improvement Planning process outlined at section 3 above. The Partnership has been working on developing consistency around key performance indicators for the City, including National Floor targets (relating primarily to health, housing, employment, education and crime), local SDP targets, the emerging LPSA2 targets and targets to be incorporated within the new Community Plan. The City Council’s SPIN (Salford Performance Indicator Network) system is being used as a common basis to collate such information and a range of partners have been trained up to enable broader use.

6.2 The biggest gap between Salford trends and national performance revealed by the LSP monitoring relates to life expectancy for women: lung cancer deaths are now well above national average. A Tobacco Control Partnership has recently been launched and developed an action plan to address this challenge. However the performance against the key education indicator- number of 5+ A*- C at GCSE, has shown excellent progress, being 8% up on last year (final figures still to be confirmed) with Salford being the most improved area in Greater Manchester.
7. Partners In Salford Good Practice in Community Involvement Project

7.1 Good progress continues to be made with the LSP’s Project to develop Good Practice in Community Involvement (GPICI). The project has commissioned an ongoing independent evaluation by Keele University to assess its success and impact, to be reported to the LSP. The key findings and achievements to date can be grouped under 5 headings and a few examples are included below.

7.2 Partnership co-ordination and brokerage

· Group development and support to the Salford Older People’s Forum

· Independent advisor to Central Salford URC, Community Collective and Salford University on community involvement in Central Salford Vision and Framework

7.3 Support and advice

· Supporting the PPI (Patient and Public Involvement) agenda through the Health and Social Care joint Working Together strategy
· Hands-on support for local area based initiatives eg Pendleton Area Action Plan,
7.4 Developing and promoting models of good practice

· Working with Neighbourhood Management teams to support engagement in Community Action Plans; includes piloting ‘diary’ methodology to facilitate excluded Older People’s views within Little Hulton.

· Assisting in the self audit of the local NSF for Older People through ‘Clear Voices’

· Embedding the Gold Standards within policy documents and key strategic initiatives, including tender documents for SRB Evaluation and HMR area action plans.

· Supporting development of Salford Royal Hospital’s ‘Community Involvement Champions’ model.
7.5 Training and facilitated learning for Partnership staff

· Over 200 partnership staff have attended training programmes including Consultation Awareness, Facilitation skills, Engaging Older People and Questionnaire design.

· 12 lunchtime learning sessions facilitated through the Salford Involvement Network

· Facilitated share and learn groups, and mentoring opportunities for regeneration staff

7.6 The establishment of assets and legacies for wider partnership benefit:

· The Gold Standards- agreed by LSP as the quality standards for consultation and involvement for partners to aspire to

· GPICI Website: Forward Planning Calendar and Consultation Library; all staff of Partner organisations responsible for consultation activities requested to submit details of planned activities and their key findings.

8 LSP Support to developing partnership working

8.1 Over the last year the LSP and its support team have helped to facilitate improved joined up working for strategic and cross-cutting issues where existing structures were under developed. In particular work around Road Safety has progressed well, with a multi- agency partnership developed which held a Stakeholders event in June. A diverse programme of activities is underway and a Road Safety Strategy is being developed. This work is recognised as good practice by the National Road Safety Initiative’s co-ordination team for Greater Manchester.
8.2 The LSP has also given strong support to the work culminating in the launch of the Affordable Warmth Strategy on 10 June (Keeping Well and Warm in Salford). This multi-sector work had involved a range of stake holders and is commended by the National Energy Agency, since Salford is the first area to develop such a strategy within an LSP context, rather than being driven by a single agency.
8.3 The LSP is also progressing work on developing an Ethnicity Monitoring Framework to be used across partners. This work builds upon a 2 month pilot which the Neighbourhood Renewal Unit invited Salford LSP to participate in. A consultancy has now been commissioned to review current structures and processes with the aim of developing a Toolkit for Ethnicity Monitoring which partners can use. The objective is to measure engagement in or benefits from partnership-based neighbourhood renewal activities to ensure that black and minority ethnic communities are gaining appropriately from such activities and that any gaps are being addressed.

9 Communications

9.1 The LSP agreed a Communications Strategy this year which is now being implemented. It includes a quarterly Newsletter with intervening electronic update. The Partners in Salford Website has had a major “refresh”; it now includes LSP Board papers plus other documents of interest (including national guidance and reports).
10 Future LSP issues

10.1 For the future, the Government have said LSPs must take a leading role to develop Local Area Agreements (LAAs) (to be in place in Salford from March 2007). These are a key element of the Government’s 10 year vision for local Government; they will be focussed on delivering agreed national and local outcomes, via greater flexibilities, pooled budgets etc and requiring review of partners’ systems for governance, priority setting, service planning, performance monitoring and financial management.

10.2 Each LAA will be made up of the following four service blocks which reflect the joint priorities of central and local government. Each block will be negotiated individually but will then come together in a single agreement, to include some cross-cutting outcomes.
· Children and Young people

· Safer and Stronger Communities

· Healthier communities and older people

· Economic Development

10.3 The Safer and Stronger Communities element has already commenced in Salford, although this year is a transitional year: “business as usual”. The Stronger Safer Communities Fund (SSCF) brings together Home Office funding (crime related) with Funds from ODPM (relating to stronger communities). Two new funding elements for next year have already been announced: a Neighbourhood Element (NE) and a Cleaner Safer Greener Element (CSGE); the” Safer” element is still awaited. There is a further allocation (£190,000 for this year) ring fenced for the Salford Community Network, dependent upon it being Fit for Purpose, which is currently being assessed.

	Announced allocations
	2005-6
	2006-7
	2007-8
	2008-9
	2009-10

	NE
	
	£412,800
	£516,000
	£412,000*
	£258,000*

	CSGE

 (capital funding)
	
	£970,000
	£1,130,000
	
	

*The allocation is indicative and subject to the outcome of the 2006 spending review. The funding is tapered to enable the delivery to be sustainable and work towards mainstreaming.

10.4 The Neighbourhood Element and Cleaner Safer Greener Element must both be targeted at relatively small areas of high deprivation, which do not fall within areas already in receipt of Housing Market Renewal Fund or NDC. The guidance emphasises that in negotiating the local outcomes to be achieved via the funds, there must be strong involvement from local communities, with a neighbourhood management approach recommended. A report on SSCF will be considered by the October LSP meeting.

10.5 The Economic Development element has also commenced with Salford receiving £100,000 pump priming fund to bid into the Local Enterprise Growth Initiative (LEGI). Currently options about how Salford and the other Greater Manchester authorities approach this opportunity are being considered.

11 Conclusions

11.1 The Report summarises the range of activity and progress that the LSP has been involved in over the year. The Annual Review Report from GONW confirms that we are heading in the right direction and doing well considering the complex nature and significant scale of the challenge. The areas that require further development are being addressed and the Improvement Plan should provide a strong vehicle for both setting out the Partnership’s priorities and monitoring progress of key actions.

11.2 Recent Government guidance has continued to put LSPs centre stage. They are seen as key to developing a new framework for central local relations working through LAAs and the promise of simplified and streamlined performance framework. The Government wants to see partners working together to achieve service and social outcomes, with the possibility of negotiated freedoms around pooling of resources.

 It is anticipated that over the next few months there will be further policy announcements and possibly guidance that will indicate how this commitment will be translated into action at a local authority level but with the negotiation of Salford’s LAA planned to take place during 2006 it is essential that the current review looks ahead and anticipates these developments.

APPENDIX

Improvement Plan 2005- Summary of key Actions

(As per documentation sent to GONW)

A Healthy City

· Help employers to develop and implement no-smoking policies in workplaces

· Capitalise on the momentum created by the Jamie Oliver’s campaign, via the Food and Physical Activity Partnership, to maximise healthy eating in school children

· Improve systems for cascading health information to Salford people including those who are not in contact with health services) in line with the requirements of the health trainer model outlined in “Choosing Health”).

A Safe City

· Reduce crime by 7%

· Effectively tackling anti-social behaviour together with the community: Reduce juvenile nuisance incidents by 7%
· Reducing the harm caused by drug and alcohol misuse: Reduce the number of licenced premises selling alcohol to under eighteens by 21% + Increase the retention of drug using clients in treatment by 8%
· Helping all our communities feel safer: Increase feelings of safety and confidence in communities by a target to be identified by September 2005 + Set an increased target for domestic violence arrests, prosecutions and convictions by December 2005
· Tackle violent crime [in line with new Government initiative]

A Learning and Creative City

· Develop a long-term strategic solution for 14-19 vocational education

· Develop an Adult Learning Strategy

· Improve the communication and level of awareness of the range of existing learning/engagement initiatives targeted at young people. NB Need holistic learning agenda to include housing, health and jobs.

A City that values children and young people

· Raise aspirations of young people;

· Recognise importance of Role models mentoring etc.

· Seek support from private sector

· Build on University expertise/opportunities

· Encourage other public sector workers to support council’s commitment to provide employment and training opportunities for children leaving public care
· Improve engagement of young people within the community committee/neighbourhood management systems + Improved involvement of young people in the design and delivery of services

An Inclusive City

· LSP to facilitate discussion about better embedding Social Inclusion priorities across all relevant aspects of partners’ work including the development of “narrowing the gap” indicators.

An Economically prosperous City

· Develop better understanding of the incidence and reasons for economic inactivity and take action to enable as many as possible of the economically inactive to move into sustainable employment. This is encompassed in the recently published Salford Economic Development Strategy
· Enabling employers to access training, which meets their business needs. This is encompassed in the recently published Salford Economic Development Strategy
A City that’s Good to Live in

· Re-establish the role of the Living Environment Forum to allow identification, monitoring and communication of successes in relation to chosen priorities and agreed key BVPI’s which reflect and contribute towards achieving the Liveability Agenda

Improving Partnership working

· Commission a Review of LSP structures and processes to ensure it will be effective in responding to the new agenda for LSPs
Review likely to incorporate consideration of the following elements:
1. Improve working across the themes to achieve joint ownership of targets/outputs

2. Review LSP and SDP membership to ensure wider representation and develop mechanisms for including all groups.

3. Improve the understanding of the root causes of deprivation.

4. Support the development of systems of intelligence and data sharing to improve the flow of information between strategic and operational levels and between organisations and the community.

5. Review the structures of the LSP and SDPs to improve their responsiveness to local needs.

6. Improve the capacity for partnership working of the partners

- 1 -

