[image: image1.jpg]Partners IN Salford

Economic and Community Safety Scrutiny Committee 4 October 2004
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 sets out the progress the LSP has made since the previous report to this Scrutiny Committee earlier this year. It highlights the continued government pressure to focus on strategic performance and sets out the key priorities identified in the Partnership’s Improvement plan.

2 Background

2.1 The LSP was invited to present to Economic and Community Safety Scrutiny Committee in April 2004. A briefing note was circulated setting out membership and background to the LSP, including the key themes of the Community Plan and the 3 strategic, cross-cutting priorities identified in 2003. The presentation set out the LSP’s priorities and also outlined the role of GONW in scrutinizing the work of the LSP.

3 Progress since April 2004: Performance

3.1 There has been a continued focus on the development of a Performance Management Framework for the Partnership. The following key milestones, as required by the NRU were achieved within their timescale:

· Review of Delivery (via Partnership Awayday); activities which currently contribute to achieving the national Floor Targets were scored (in terms of outcome and plausibility). Actions for improvement were then identified.

· Review of Partnership working (via Awayday); evidence relating to the NRU’s 6 criteria for Partnership working was considered and actions for improvement identified.

· Development of Partnership Improvement Plan; the actions were collated into an Improvement plan which was considered by the whole LSP before being submitted to GONW. A summary is attached at Appendix 1.

· Development of Protocols between the LSP and Salford Community Empowerment Network (CEN); the protocols were jointly reviewed and revised to take account of the CEN which had not existed when the LSP was originally established

3.2 As part of the NRU requirements, the Audit Commission undertook a validation review intended to identify potential areas for improvement in terms of managing performance of the LSP. The Review found that a Performance Management Framework which meets core requirements had been agreed by the LSP.

3.3 The Review identified a number of Strengths, including

· Openness to challenge both within the partnership and from external sources.

· Partners’ genuine commitment and the use of learning from actions through the use of NRF and other funds translating into changes in mainstream activity

3.4 The Weaknesses identified relate to areas requiring further development:

· As yet full implementation of the Performance Management approach has not been reached in all Strategic Delivery Partnerships (SDPs);

· Effective communication of the impact of progress for different communities requires further development.

3.5 As part of the Performance review process, GONW requested that in depth discussions with their theme specialists (“Bilateral” meetings) be held to focus on Education and Health to consider Salford’s approach to driving up performance against those Floor targets where GONW had particular concerns and to ensure the LSP’s planned actions are supportive. These meetings were generally positive and the specialists were satisfied with the interventions in place and planned for both these areas.

3.6 The penultimate milestone in this current round of work was the Annual Review meeting on 13 July where GONW met the LSP and considered our overall performance with reference to:

· Our Improvement Plan and supporting documents

· Our Floor Target Action Plan submission (December 2003)

· Findings from the Bi-lateral meetings

· The Audit Commission’s Report

3.7 Following this meeting the GONW have now produced an Annual Report (final version issued mid September) which sets out feedback with relation to our Performance Management Framework. It also, for the first time, includes “traffic light” ranking- which was subject to both a regional and national benchmarking exercise. Our overall ranking is Amber/green (where the best score is green and the worst is red). GONW have advised that this ranking reflects in particular:

· The high degree of challenge for the LSP to meet the floor targets particularly;

· Housing, Health and Education which remain key priorities for the LSP,

· Good progress made towards Crime and Employment floor targets,

· A good Improvement Plan which identifies key actions to drive improvements and manage risk.

The constituent elements were also given a ranking of Amber/green with the exception of Housing which scored Amber/Red. The Report also identified issues to be addressed; the majority of these are already in hand or identified for action within the detailed improvement Plan.

3.8 In parallel with this work, partners have been developing a quarterly performance monitoring system which was piloted at the July LSP. The monitoring report brings together information relating to the strategic LSP performance indicators, relating to:

i. Floor targets- for each target a report shows:

a. Progress against floor targets,

b. Progress against proxy indicators,

c. Progress against Improvement Plan actions for service delivery,

d. And an update on NRF spend and projects

ii. Improvement Plan: Partnership Working progress report

3.9 Collating this information has proved very challenging, due to a range of issues including absence of appropriate proxy indicators for some targets as well as different timescales relating to some data. To date, the collation has been manual but we are working towards automated collation building on the City Council’s SPIN (Salford Performance Information Network) system. Review of decision making cycles to better link this strategic performance information to strategic decision making is also underway.

4 Other strategic Progress since April 2004

4.1 The Partnership met in May and July, having now moved to quarterly meetings to tie in with the performance monitoring regime. The Angie Robinson was re-elected as Chair of the Partnership in July. Reports received have included:

· Proposed Salford Sports village- which was enthusiastically received

· Updates on the Central Salford initiative, which is rightly regarded as strategically significant by the LSP; the LSP Chair is a member of the shadow board, to ensure linkages

· Community Network Review- The externally facilitated review has resulted in a new structure which will more effectively mirror the LSP structure. There will also be a clear membership basis to the Network. Changes will be implemented on 1st October 2004. Hava Yacoobali has recently been appointed as the new Salford Community Network Manager.

· City Wide Marketing Group- the LSP endorsed the proposal from Simon Malcolm (Head of Marketing & Communications, Salford City Council) for creating a city-wide marketing forum and this is now being progressed.
· Community Cohesion- iDeA Consultants have produced a Community Cohesion baseline report with a skeleton strategy which was endorsed as a starting point to progressing this work. The LSP also agreed to accept GONW’s invitation to take part in a short project to pilot NRU Ethnicity Monitoring Guidance for Partnerships. (Pilot now in progress)
4.2 The Partnership is also making progress on reviewing partnership working structures (as identified in our Improvement Plan). To date the role of the LSP Co-ordination group (which includes representatives from the 7 Strategic Delivery Partnerships as well as from Neighbourhood working) has been extensively reviewed to enable it to more effectively progress the wishes of the LSP. This review will be integrated with the review of the Community Plan.

4.3 The Partnership have agreed that the catalyst to the Community Plan Review be a visioning exercise, which has been commended as good practice elsewhere, and should facilitate the development of a strong collective vision. The timescale for these elements is being developed currently.

4.4 The Salford Partnership Manager has continued to receive resources for Partnership working from the Strategy and Regeneration Division. In addition, the PCT seconded an officer 3 days a week from January to September to work with the Partnership Manager and this has now been secured as a full time post. A Communications officer will also be starting work with the team during October and she will also support the new Marketing Forum.

5 Partners In Salford Good Practice in Community Involvement Project

5.1 Progress has also been made with the LSP’s Project to develop Good Practice in Community Involvement. In March 2004 the Partnership endorsed both the Quality Standards in Consultation and the Gold Standards in Involvement for use by partner agencies. The project was officially launched on Friday 23rd April 2004 at Salford University. Key people attended the launch from local organisations including members of local regeneration initiatives, local consultation and involvement workers and key decision makers from across partner agencies. A C-D Rom is being produced of the presentation made at the event, which included messages from Cllr. John Merry and Hazel Blears lending their support to the aims of the project.
5.2 Between November 2003 and June 2004 over 200 people from partner organisations attended one of our Good Practice training courses or one of the Consultation Network Lunchtime Learning Sessions; a new training programme relating to: “Engaging Older People”, “Designing and Analysing Surveys” and “Working with Communities” is just commencing.

5.3 Further information can be found at:

www.partnersinsalford.org/communityinvolvement
6 Conclusions

6.1 The Report summarises the range of activity and progress that the LSP has been involved in over the previous 6 months. 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.

APPENDIX 1

Priority Actions for Salford’s Local Strategic Partnership May 2004-April 2005

Together we will drive up performance against National Floor targets by:

· Raising the expectations of those working with children and young people (e.g. Teachers, youth workers, police officers, parents/ carers, childcare workers)

· Using the power of LSP partners as major employers to improve employment and training opportunities for Salford residents

· Increasing investment in prevention with a focus on the Health Inequalities Strategy

· Investigating options for aligning and pooling budgets within LSP partnerships that will contribute to satisfying targets set out in the Crime and Disorder Reduction Strategy and the National Floor Targets for crime.

We will improve the effectiveness of Partnership working by:

· Reviewing the Community Plan to ensure that targets reflect local issues.
· Develop communications strategy for the LSP vision.
· Analysing and interpreting data collectively through development of a virtual intelligence team and work programme.

· Review structure of LSP and identify resources available to partners to further partnership work.

ADDITIONAL COMMITMENTS May 2004-April 2005

We will focus on areas of greatest need by:

· Improving services in areas of greatest need through SHIFT and Equity Audits.

· Undertaking multi-agency regeneration impact assessment to improve integration of regeneration processes.

· Focussing the work on the effects of road accidents on people and on their behaviour and not just physical measures.

We will improve the current practice by:

· Developing a shared understanding of ‘mainstreaming’ to enable progression rather than exit of short-term funded projects, in the first instance for Education.

· Integrating schools into Neighbourhood Management by building on the good practice of Extended Schools in NDC areas.

· Improving processes for engaging key partner organisations to improve service delivery to reduce crime and disorder and minimise impact of drugs on crime.

· Developing multi- agency partnership group with a remit to reduce Road Traffic Accidents and integrate road safety into all partners’ strategies.
· Providing greater support from the LSP for the development and implementation of the housing and ensuring housing interest is represented at LSP.

We will make the best of all opportunities by:

· Enacting Section 106 Agreements with developers re. Local employment.
· Re-configuring services within the Crime and Disorder area to minimise the impact of short term funding and promote sustainability.

We will establish and improve systems for joint working across organisations in the City

· Ensure that all SDP implementation plans add value and complement each other, initially to focus on the most excluded individuals and communities.
· Develop system for evaluating impact of regeneration and other activity on all sections of community to inform review of Neighbourhood Renewal Strategy and provide regular reports to LSP.
· Hold meeting of leaders to enhance partnership working.
· Develop formal plan for LSP agenda and meetings
· Develop rigorous LSP matrix management approach.
· Set up a system for collecting, disseminating and celebrating the plethora of good/ excellent practice across all themes in the city.
· Ensure best practice theme (national and local) is incorporated within all partnership and regeneration activity.

- 1 -

