PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

TO STRATEGY AND REGENERATION OVERVIEW AND SCRUTINY COMMITTEE

4th July 2005

CHIEF EXECUTIVES DIRECTORATE SERVICE PLAN 2005/06

RECOMMENDATIONS:

· That the overview and scrutiny committee considers the Chief Executive’s Directorate Service Plan 2005/06

EXECUTIVE SUMMARY:

The following report provides a summary of the Chief Executive’s Directorate Service Plan 2005/06. The directorate comprises
of the Regeneration and Improvement Division, the Community Safety Unit, the Overview and Scrutiny Division, the Marketing and Communications Division and the Executive Services Unit. Over the last 12 months the directorate has achieved a great deal. The directorate has also undergone a structural reorganisation in order to more effectively meet the challenges the council faces over the coming 12 months.

BACKGROUND DOCUMENTS: (available for public inspection)

· Chief Executive’s Directorate Service Plan 2005/06

__

CONTACT OFFICERS:

John Willis, Chief Executive, 793 3401

Ruth Fairhurst, Head of Regeneration and Improvement, 793 3407

__

1.
Introduction

1.1
The service plan sets out the priorities and key service objectives for 2005/06. Service objectives and targets measure achievement of the aims contained in Salford’s Community Plan, Strategic and Best Value Performance Plan, City Council Pledges, Cabinet Work Plan and Themes, CPA Improvement Plan and Community Action Plans.
1.2
The Chief Executive Directorate will be responsible for delivering change and transformation in a number of key services areas in 2005/06. Set out below is an introduction to the various Divisions, their achievements in 2004-2005, and the key areas for development during 2005-2006.
2.
Achievements 2004/05

2.1
2004/2005 has provided the Directorate with some notable successes:

· The ODPM has now approved the Central Salford Urban Regeneration Company;

· The City Council and the Primary Care Trust, launched the Big Listen, a citizen’s panel for the people of Salford;

· The Crime and Disorder Partnership has been commended by the Audit Commission for its success in reducing crime and disorder;

· Overview and Scrutiny has supported studies into smoking and tobacco control, young people and obesity, bullying, corporate parenting and regeneration;

· The new economic development strategy was launched setting out the main economic development activities for the period 2004- 2007.

3.
Regeneration and Improvement Division

3.1 The Division is made up of three teams: Regeneration Strategy and Coordination, Policy and Improvement and Economic Development.

3.2
Over the coming twelve months the division will be particularly focusing on a number of key areas:

· The development of the Salford Community Plan 2006-2016;

· Facilitating the 2006 CPA Corporate Assessment;

· The implementation of the Economic Development Strategy;

· The Manchester-Salford Housing Market Renewal Pathfinder scheme update;

· The council’s new performance management framework;

· The succession strategy for the SRB 5 programme.

4. Marketing and Communications

4.1
Over the next 12 months the Marketing and Communications will focus on the following key areas:
· Awareness/Repositioning campaign;

· Roll out city-wide branding;

· Customer understanding;

· Cultural Celebration;

· Triathlon World Cup and Championship;

· Industrial Heritage.

5.
Community Safety Unit

5.1
In 2005 – 06 the main work areas will be:

· Co-ordinating the action planning process to underpin the new Community Safety Strategy;

· Development of a range of projects that will inform/drive crime and disorder reduction activities;

· Providing a performance management and financial management service for the Partnership.

6.
Executive Services Unit.

6.1 The Unit will continue to strengthen its approach to dealing more effectively with complaints ensuring proper analysis to enable us to learn from the issues raised. Also, in order to provide the quality of support needed by the Leadership, the Unit will strengthen its relationships with Directorates.

7.
Overview and Scrutiny Division

7.1
The division will continue to develop the overview and scrutiny process through the development of work plans for each scrutiny committee linked to council priorities and the cabinet work plan.

8.
Performance Improvement Activities

8.1
The Directorate is committed to continuous improvement across the service area. In 2005/06 significant resources will be devoted to the following areas: establishing the Regeneration and Improvement Division; the Performance Management Framework; the Staff Development Group; and Community Involvement.

