SALFORD CITY COUNCIL

CABINET WORK PLAN 2009/10

Helping People through the Recession

Salford City Council
Cabinet Work Plan 2009/10
Helping People through the Recession
Introduction
This year's Cabinet Work Plan focuses tightly on what the Council will do in 2009/10 to help people in Salford to respond to the recession. It identifies activities that directly help people and businesses to reduce damage and hardship from the recession, while not forgetting continuing opportunities.

Our focus on action that we will take this year complements the strategic approach in the Salford Agreement 2008-11. In particular, the Child Poverty Strategy that we will launch in September will capture the activity in this Work Plan and much else besides to ensure that all of our young people can get a decent start in life.
The Work Plan shows the Council doing what it can to ease the impact of the recession on people and businesses in Salford so that when it lifts they are well-placed to take advantage of opportunities for success.

Themes
The Council can help people through the recession in many ways. To make this range of activities easier to understand we have clustered them around the following themes:

1. Getting and keeping a job

2. Supporting new and existing local businesses

3. Maintaining income and managing debt

4. Getting and keeping a home

5. Knowing where to turn – publicity about sources of help

6. Making the most of public resources

The action plans and activities in the following pages relate to these themes, and how we will translate them into action. We have also listed the indicators from the Salford Agreement that relate most directly to each theme (page 15).

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

	Getting and keeping a job

	As unemployment rises and the number of vacancies falls, many people will find getting a job difficult. Those who are still in a job will be even keener to hold on to it. Those who have always found it hardest to get and keep a job will find it even harder. So, the council will do what it can to help those who have just lost their jobs, or face doing so, while still developing working neighbourhood teams with its partners for those who have been workless for a long time.

	Action plans
	Activities
	End date
	Lead member & officer

	1. Deliver local support to reduce impact of economic downturn

	· Design services for people affected by the recession including – skills and work support, housing, debt and financial advice, business support and health support
	June 2009
	Cllr John Merry/ Chris Marsh

	
	· Agree information sharing protocol between key agencies (Jobcentre Plus, Learning and Skills Council, Local Authorities, etc), to measure the impact of the recession and the performance of support interventions
	June 2009
	

	
	· Undertake monthly performance of support interventions and deliver action plans put in place to address issues
	August 2009
	

	2. Develop and deliver working neighbourhood teams

	· Launch working neighbourhood teams in Eccles, the New Deal for Communities area and Ordsall and Langworthy
	May 2009
	

	
	· First monthly working neighbourhood team performance reports produced
	June 2009
	

	
	· Local implementation teams in place for phase 2 areas (Higher/ Lower Broughton and Walkden and Little Hulton)
	July 2009
	

	
	· Develop delivery mechanism for cross-boundary working neighbourhood team across Higher Broughton/ Cheetham Hill
	Sept 2009
	

	
	· Launch working neighbourhood teams in Walkden and Little Hulton, and Higher/ Lower Broughton
	Sept 2009
	

	
	· Local implementation teams in place for phase 3 areas (Swinton, Irlam and Cadishead, and Weaste)
	Sept 2009
	

	Action plans
	Activities
	End date
	Lead member & officer

	3. Integrate worklessness/ 14-19 agendas

	· Launch integrated Think Skills and Work Board to address worklessness/ 14-19 agendas
	June 2009
	

	
	· Joint co-commissioning group in place to co-ordinate worklessness/ 14-19 commissioning
	July 2009
	

	
	· Develop delivery mechanism to integrate Connexions/ Skills and Work processes
	Sept 2009
	

	4. Reduce re-offending and assist the rehabilitation of offenders through assistance in finding work
	· Assist the development of the changing directions mentoring project, and support the back to work team and the together women’s project to enable offenders or those at risk of offending to find employment
	March 2010
	Cllr David Lancaster/ Don Brown

	5.
	· Use early interventions and restorative justice approaches to reduce the number of first time entrants into the criminal justice system by seeking out education and training opportunities to facilitate employment
	March 2010
	

	6. Improve job opportunities for care leavers

	· Mentoring schemes utilised across the Council via the young ambassadors scheme to support care leavers in the transition into the workplace
	July 2009
	Cllr Bill Hinds/ Debbie Brown

	
	· Provide work experience opportunities to care leavers
	Sept 2009
	

	
	· Ring-fence apprenticeship and other suitable opportunities for care leavers
	Sept 2009
	

	
	· Connexions advise and support care leavers to be best prepared for the workplace, through job clubs and direct work, alongside the leaving care team and other agencies
	Sept 2009
	

	7. Maximise the take-up of educational maintenance allowance

	· Connexions Salford send a ‘calendar of events’ letter to all parents/ carers of year 11 pupils outlining activities through out the academic year they need to be aware of, including the application process for educational maintenance allowance
	Sept 2009

	Cllr John Warmisham/ Lesley Craven (interim)

	
	· Share best practice to ensure advisers of young people know what financial support is available and how it is delivered effectively to pupils, students and their parents and carers
	Sept 2009.
	

	
	· Promote educational maintenance allowance in community newsletters and other local publications, e.g. LIFE magazine, Salford Advertiser, etc
	Jan 2010
	

	
	· Distribute information on financial support available to further education students
	Feb 2010
	

	
	· Connexions personal advisers liaise with the designated careers/ connexions coordinator within each school during March 2010 to ensure sufficient numbers of educational maintenance allowance packs are ordered and distributed to pupils
	March 2010
	

	8. Expand pathways to employment programme into other Council front-line services

	· First phase delivery of citywide catering employment programme and assessment of success/ programme development needs following first ‘cohort’
	May 2009

	Cllr Joe Murphy/ Mark Reeves

	9.
	· Placement of first phase programme trainees within citywide
	May 2009
	

	10.
	· Launch second phase of citywide catering and cleaning pathways to employment programme
	August 2009

	

	11.
	· Placement of second phase programme trainees
	Sept 2009
	

	12.
	· 6 month programme review undertaken and action plan to address issues delivered thereafter
	Sept 2009

	

	Supporting new and existing businesses

	People’s success in getting and keeping jobs depends a lot on demand for their skills from successful businesses. The council recognises the difficulties that local businesses are facing, and the increased difficulty of starting new ones.

	Action plans
	Activities
	End date
	Lead

	13. Pay suppliers promptly to help cash flow, particularly small and medium sized employers.
	· Review the number and impact of re-setting suppliers’ records with short or immediate payment terms when they ask for it to help with their cash-flow difficulties
	Sept 2009

	Cllr Bill Hinds/ Geoff Topping

	
	· Review take-up of purchase cards by suppliers to settle payments
	Sept 2009
	

	
	· Launch web portal facility for suppliers to submit their invoices with payment terms of 10 days
	Sept 2009
	

	14. Deliver business start up support for people who are facing redundancy

	· Integrate business start up advice with ‘rapid response team’ and gain approval from Jobcentre Plus to contact firms who have submitted HR1 forms
	June 2009
	Cllr John Merry/ Rob Pickering

	15.
	· Commission intensive support package for people wanting to start businesses April – June 2009 - £28,000 so that there is support for them until the North West Development Agency contract is finalised in July 2009
	July 2009
	

	
	· Co-commission with North West Development Agency ‘intensive start-up support’ contract (£288,000) to insure people facing redundancy are a target group for the provision
	July 2009
	

	
	· Integrated promotional campaign through Business Liaison North West, Neighbourhood newsletters, Business IN Salford magazine, LIFE IN Salford, website, etc to ensure take up of mainstream provision
	July 2009
	

	16. Deliver support for existing businesses that are facing operational difficulties

	· Identify suitable funding streams to provide face-to-face support for businesses rather than remote support (which businesses constantly tell us is ineffective)
	July 2009
	Cllr John Merry/ Rob Pickering

	17.
	· Host a special business summit in conjunction with the Greater Manchester Chamber of Commerce on finance for business
	Aug 2009

	

	
	· Identify suitable funding to provide financial assistance as a short term measure to struggling businesses e.g. through reduction/ freeze on business rates, establish an emergency fund
	Sept 2009
	

	18. Encourage local economic benefit

	· Hold a workshop with Bovis Lend Lease to ensure local companies can gain access to major public sector supply chain/ sub contract work
	May 2009
	

	
	· Hold procurement workshops to encourage local suppliers to tender for public sector contracts
	July 2009
	

	
	· Secure funding to develop and deliver a buy local campaign that can run city wide and be adapted to focus on individual town centres
	Aug 2009
	

	19. Promote commercial premises (short term), and influence their development of commercial stock to maximise inward and foreign direct investment (longer term)

	· Contact Salford’s property agents to encourage them to refresh/ promote their current stock
	June 2009
	Cllr David Lancaster/ Rob Pickering

	
	· Deliver with Manchester Inward Investment Agency a ‘locate Salford’ campaign, promoting the benefits of Salford as an investment location particularly emphasising the competitive rental levels, including:

· mail shots to all active enquires

· locality/ familiarisation tours

· publicity opportunities – web and publications
	Sept 2009

	

	
	· In partnership with Manchester Inward Investment Agency provide intensive account management to 10 Foreign Owned Companies located in Salford, to help retain them within the city and encourage additional investment long-term.
	March 2010
	

	
	· Work with developers/ site owners to improve their commercial offer to meet current and forecasted demand
	March 2010
	

	20. Tackle businesses dealing in counterfeit products and/ or failing to meet regulatory standards
	· Review impact of intelligence led approach in combating counterfeiting and rogue traders
	Sept 2009

	Cllr Joe Murphy/ Ron Pennington

	
	· Undertake 4,000 business inspections
	March 2010
	

	
	· Help businesses to comply with law, for instance through programmes of test purchasing

	On-going/ March 2010
	

	21. Develop tourism in Salford to support local businesses

	· Fully integrate into our tourism marketing offer ‘beat the credit crunch’ measures
	July 2009
	Cllr John Merry/ Susan Wildman

	
	· Review take-up of work with local businesses to sell the city, offer packages, promotional offers and opportunities to sell and promote at key events (including on-site concessions and cross promotions)
	Sept 2009

	

	22.
	· Respond to the closure of Ordsall Hall with public relations activities and on-line marketing to serve virtual visitors and ensure an engaged and informed audience in place when the hall re-opens in 2011
	Sept 2009

	

	23.
	· Evaluate numbers and spend of overseas visitors in response to international and in-bound marketing campaigns, e.g. continued coverage with US heritage magazine and projects of international interest such as music map and Ordsall Hall ghost cam
	Dec 2009

	

	24.
	· Exploit potential 2012 opportunities including the Cultural Olympiad and opportunities to bring 2012 visitors to the Northwest, and showcase the city and local businesses
	Dec 2009

	

	25.
	· Develop major events for local residents such as ice rink, proms in the park and other events in parks and urban spaces
	Dec 2009

	

	26.
	· Tailor marketing messages to encourage people to holiday in Salford and Manchester and ensure representative quality and consistent information about Salford is being communicated externally
	March 2010

	

	27.
	· Work closely with The Lowry on their ‘I love Salford’ campaign offering incentives and discounts to all Salford residents
	March 2010

	

	Action plans
	Activities
	End date
	Lead

	28. Support businesses by tackling crimes that impact on them in an economic downturn

	· Deter and prevent commercial robbery
	March 2010
	Cllr David Lancaster/ Don Brown

	29.
	· Disrupt the market for stolen goods
	March 2010
	

	30.
	· Deliver advice and business grants to improve business security (70-80)
	March 2010
	

	31.
	· Encourage the adoption of ‘secured by design’ status for all new commercial developments
	March 2010
	

	32.
	· Promote the services of Quaywatch to commercial premises citywide
	March 2010
	

	33.
	· Address crime that indirectly affects businesses, e.g. vehicle crimes affecting staff and customers
	March 2010
	

	34.
	· Co-ordinate the deployment of mobile CCTV
	March 2010
	

	35.
	· Combat robberies in commercial premises with Greater Manchester Police and partners as part of the violence at work initiative
	March 2010
	Cllr Joe Murphy/ Mark Reeves

	36.
	· Frustrate the stolen goods markets in conjunction with Greater Manchester Police
	March 2010
	

	Maximising income and managing debt

	Whether in work or not, maintaining a reasonable income and managing debt is a concern for many people at any time, and the services which the council offers recognises this. During a recession, that concern grows and affects more people, with the danger that its effects will reduce people’s abilities to enjoy a decent quality of life now, and to take opportunities in the future.

	Action plans
	Activities
	End date
	Lead

	37. Deliver fast-track benefit claims service
	· Implementation of e-benefits to allow claims to be completed over the telephone or via a Gateway Centre

	Sept 2009

	Cllr Bill Hinds/ John Tanner

	38. Design flexible debt recovery procedures for residents affected by the recession
	· Make arrangements for payments that are appropriate to the means of the customer or business, being sympathetic to the difficulties they might be experiencing
	Sept 2009
	

	
	· Take appropriate recovery action as early as possible to avoid customers falling too far into arrears
	On-going/ March 2010
	

	39. Promote affordable credit and combat illegal money lending

	· Run Anti-Loan Shark Campaign on 6 April in partnership with the Department for Business, Enterprise and Regulatory Reform illegal money lending team and the City Council’s Financial Inclusion Group
	Sept 2009

	Cllr Keith Mann/ Keith Darragh

	40.
	· 6 community events to be held for clients
	Sept 2009
	

	41.
	· Display pop-up banners in council premises and other venues (8 venues to start) promoting advice services
	On-going/ March 2010
	

	42. Develop the financial inclusion agenda

	· Contribute and develop the activity of the Financial Inclusion Working Group in using money for two years from the Department of Work and Pensions ‘Growth Fund’ (Financial Inclusion Fund) to develop financial inclusion infrastructure across the Salford and Manchester and East Lancashire
	Sept 2009
	Cllr Keith Mann/ Keith Darragh

	43.
	· The Greater Manchester and Lancashire financial inclusion champions to co-ordinate relevant services and provide access points for further funding
	Sept 2009

	

	44. Promote affordable warmth

	· Continue to employ data matching to identify potential entitlement to affordable warmth grants and assistance amongst service clients with referrals to the Affordable Warmth Access Referral Mechanism and the affordable warmth team (estimated number of referrals is 350)
	Dec 2009

	

	
	· Secure resources to extend data matching to include low income families as well as those aged 60+
	March 2010

	

	
	· Work together with the UK Public Health Association Greater Manchester Fuel Poverty Initiative to tackle the link between ill-health, poorly heated homes and low income by promoting the concept of prescribing ‘income maximisation’ amongst general practitioners and health professionals
	On-going/ March 2010

	

	45. Develop and implement Child Poverty Strategy
	· Launch a child poverty strategy for the city that focuses a partner’s resources and activities on reducing child poverty.

	Sept 2009
	Cllr John Merry/ Chris Marsh

	46. Deliver quality income/ debt advice to employees

	· Run financial awareness programme by ”internal marketing and promotion” of “self-help” groups across the Council
	Sept 2009

	Cllr Bill Hinds/ Debbie Brown

	
	· Invite River Valley credit union into the workplace to provide awareness sessions
	Oct 2009
	

	
	· Offer financial and family counselling for affected employees by specialist advisors from outside of the directorate/ authority (where appropriate), i.e. family support
	Nov 2009
	

	Getting and keeping a home

	The recession and the credit crunch in particular have created difficulties for people in buying a home to suit them, and for some staying in the one they already have. This is creating greater demand for advice services and for social housing across the city.

	Action plans
	Activities
	End date
	Lead

	47. Deliver Salford Housing Options Point – SHOP

	· Restructure housing options service and relocate teams into Salford housing options point – SHOP
	June 2009
	Cllr Peter Connor/ Mike Wright

	48.
	· Deliver housing advice surgeries at external locations, including Gateway Centres and partner housing offices, to a minimum of 1 day per week
	Sept 2009
	

	
	· Redesign procedures to focus on homelessness prevention and holistic assessment, including money and work/education/ training advice
	Jan 2010
	

	
	· Deliver Year 1 of 2 year trailblazer action plan with Government funding for enhanced housing options, including work-related training, community outreach officers, social exclusion and home ownership co-ordinators, co-location of staff into ‘SHOP’ and research into modular building to reduce overcrowding
	March 2010 (Year 1)
	

	
	· Extend housing options assessments to include wider assessment of money, debt and worklessness as they impact on the housing options available
	March 2010
	

	49. Tackle increasing homelessness within the city
	· Continue to develop homelessness prevention options, and increase homelessness prevention to a minimum of 4 per thousand households

	March 2010
	

	50. Deliver effective housing applications process
	· Housing allocations policy to become more responsive to current market conditions through monitoring and review, enabling changes to bandings and priorities to ensure efficient allocations are made, based on need
	Sept 2009
	

	Action plans
	Activities
	End date
	Lead

	51. Develop plans for delivery of a Council managed mortgage scheme
	· Identify target development schemes for the provision of Council mortgages
	May 2009
	

	
	· Develop and implement a mechanism for the delivery of the mortgage proposal to enable Salford City Council to provide mortgage assistance to citizens in order to purchase properties in the city
	June 2009
	

	52. Protect people’s homes

	· Implement central government mortgage rescue schemes in partnership with money advice agencies, registered social landlords and Salford Money Line
	Sept 2009
	Cllr Peter Connor/ Mike Wright

	53.
	· Ensure that money and debt advice is joined-up with implementation of mortgage rescue schemes through joint protocols and co-location of staff where appropriate
	Dec 2009
	

	54.
	· Produce homeowner profile of the city and potential ‘fracture points’, e.g. ex-‘right-to-buy’ tenants who have ‘sub-prime’ mortgages they can no longer afford to enable targeted advice and support
	July 2009
	Cllr Peter Connor/ Keith Darragh

	55.
	· Assess emergency mortgage advice sessions held 1-2 days per month on County Court possession hearing days in partnership with Citizens Advice Bureau and others
	Sept 2009

	

	56.
	· Work with Housing Connections Partnership to ensure the government’s national mortgage rescue scheme is brought to effective use within the city
	March 2010

	

	
	· Monitor mortgage re-possession and arrears data via the Council of Mortgage Lenders, Ministry of Justice and the Financial Services Authority (it is estimated that at least 25% of clients will be owner occupiers)
	March 2010

	

	57. Disrupt and prevent acquisitive crime that affects peoples homes

	· Implement an early warning system for landlords on emerging crime trends
	July 2009
	Cllr David Lancaster/ Don Brown

	
	· Marketing campaign to raise public awareness (targeting schools, colleges and universities) of the consequences of buying stolen goods
	Sept 2009
	

	
	· Promote the accredited landlord scheme and incorporate minimum requirements for home security
	Sept 2009
	

	
	· Deliver DNA property marking scheme in 3 domestic burglary hotspot areas
	Dec 2009
	

	
	· Work with partners to reduce the upturn trend for domestic burglary
	March 2010
	

	
	· Provide positive interventions to homeowners who fall victim to domestic burglary, e.g. free target hardening (500)
	On-going/ March 2010
	

	Action plans
	Activities
	End date
	Lead

	58. Address the increased risk of domestic abuse, associated homelessness and economic impact on families
	· Launch violence against women strategy
	Sept 2009
	

	
	· Commission appropriate services to support victims and witnesses and to reduce offending behaviour
	Sept 2009
	

	
	· Support the multi-agency risk assessment conference process and the specialist domestic violence court
	March 2010
	

	
	· Provide target hardening support to keep people safe in their homes (50)
	March 2010
	

	
	· Support families whose tenancy is at risk due to anti-social behaviour through the Salford assisted families project
	On-going/ March 2010
	

	Knowing where to turn – publicity about resources of help

	The council knows that many people are not aware of the help and advice that is available to them, and that for others the sheer volume of it is off-putting. So, a major part of its help for residents is to help them to find their way around what is on offer so that they can make the most of it.

	Action plans
	Activities
	End date
	Lead

	59. Launch tackling recession website and helpline

	· Review use and impact of recession helpline
	July 2009
	Cllr Bill Hinds/ John Tanner

	
	· Review use and impact of drop-in advice sessions in Gateway Centres with partners
	July 2009
	

	
	· Review use and impact of the mobile advice centre’s advice and guidance in the areas of the city that are hit the hardest by the recession
	July 2009
	

	60. Promote sources of recession help available to local residents
	· Publicity included in LIFE IN Salford publication
	Monthly
	Cllr John Merry/ Susan Wildman

	
	· Ensure all sources of help available are published on the Council’s website
	March 2010
	

	
	· Consider whether specific publicity/ marketing on the provision of advice and support is necessary, including media activity
	March 2010

	

	61. Target financial support/ advice to affected residents through customer profiling
	· Produce recession customer profile for all customer facing teams
	Sept 2009
	Cllr Bill Hinds/ John Tanner

	
	· Signposting customers to the services that are able to help them

	March 2010
	

	62. Enhance access to benefits advice and income maximisation

	· Advertise the Welfare Rights Services through ‘Loan Shark’ Campaign (see above), ‘Life in Salford, press releases, leaflets, promotional material in general practitioners practices/ health centres, etc – estimated number of clients who should receive advise is 4,000 with £7 million in benefits generated
	April 2009/ on-going

	Cllr Keith Mann/ Keith Darragh

	
	· Continue to target and promote benefit take-up amongst people aged 60+ - data matching (housing benefit/ council tax benefit), users of home/ day care services, patients in health centres particularly developing pro-active contacts through primary health care staff
	On-going/ March 2010

	

	63. Enhance access to debt advice

	· Referrals from Housing Connections Partnership - particularly those seeking assistance under the ‘Mortgage Rescue Scheme’ (approximately 20-40 referrals)
	March 2010
	Cllr Keith Mann/ Keith Darragh

	
	· Identify extra resources to increase debt advice awareness, e.g. postcards advertising debt advice service sent out with council tax bills funded by the Department of Business, Enterprise and Regulatory Reform, Information pack on debt relief orders, investigating funding from residential social landlords, etc.
	March 2010
	

	
	· Debt advisers from April 2009 will be accredited to process the new debt relief orders on-line (bankruptcy for people with debts under £15,000 and limited, disposable income/ assets involving a much reduced fee) – should benefit 60 clients
	On-going/ March 2010
	

	
	· Promote briefings on debt awareness and practical debt solutions to up to 60 front-line workers, designed to increase access points for basic advice around cheaper fuel, basic bank accounts, charitable trusts, etc
	On-going/ March 2010
	

	Making the most of public resources

	The council and other public services spend a lot of money in the city providing services and the jobs that go with them. The council, for instance, is the biggest employer in the city. Alongside the services specifically targeted on helping people through the recession the council will apply its staff and financial resources to best help people through the recession as well as to maintain the other services which they use.

	Action plans
	Activities
	End date
	Lead

	64. Deliver the Council as an exemplar employer and promote employability agenda with partners

	· Develop work replacement programme for workless residents and young people
	June 2009
	Cllr John Merry/ Chris Marsh

	
	· Apprenticeships programme developed for appropriate Council staff and new recruits
	June 2009
	

	
	· Academy programme adopted as council policy as preferred method of recruitment for entry level vacancies
	Aug 2009
	

	
	· Launch work placement programme
	Sept 2009
	

	
	· Launch the Council’s apprenticeship programme
	Sept 2009
	

	
	· Collate information in current employability initiatives and opportunities
	Sept 2009
	

	
	· Identify and utilise partner and partnership events and processes offering scope for promotion of employability agenda, including roll out of academy model, work placements and apprenticeships
	Nov 2009
	

	65. Develop the local employment benefit of Mediacity:UK

	· Mediacity:UK public sector partners group in place to co-ordinate strategy and delivery
	May 2009
	Cllr John Merry/ Chris Marsh

	
	· Mediacity:UK supply chain mapping work completed
	June 2009
	

	
	· Strategy for use of Mediacity:UK open centre space for community benefit launched
	July 2009
	

	
	· Develop Mediacity:UK on tour programmes to raise awareness for local communities of the opportunities of the development
	Aug 2009
	

	
	· Recruit pathways to employment co-ordinator to manage local employment and training opportunities
	Aug 2009
	

	66. Integrate community safety with other activity in areas that recession has hit hardest
	· Target sustainable neighbourhood action projects in recession hotspots and develop actions to address worklessness
	Sept 2009

	Cllr David Lancaster/ Don Brown

	67. Promote take-up of free school meals
	· Survey of school satisfaction with current system
	Sept 2009
	Cllr Bill Hinds/ John Tanner

	
	· Alert schools to application process including information for parents/ carers and training for schools who are not currently inputting on to the system
	Sept 2009
	

	68. Develop the horticultural academy

	· Salford City Council’s grounds maintenance service to lead and co-ordinate the programme lead apprenticeship scheme on behalf of 7 Association of Greater Manchester Authorities – 7 unemployed young adults from across Greater Manchester will be provided with the basic horticultural skills
	March 2010

	Cllr Joe Murphy/ David Seager

Salford Agreement 2008-11 (refreshed version)

Indicators relating directly to Salford City Council Cabinet Workplan 2009-10

	Key

	Bold = Designated indicators

Not Bold = Supporting indicator
	Italics = Statutory indicators

= Working Neighbourhood Fund (WNF) indicators

<> = Place Survey (PS) Indicator

	Getting and keeping a job

	Salford Agreement 2008-11 (as refreshed) – indicators relating to Salford City Council Cabinet Workplan 2009-10

	Indicator number and description
	Baseline
	Targets
	SSP Delivery Partners

*Lead partner

	
	
	2008/9
	2009/10
	2010/11
	

	NI 117

	16 to 18 year olds who are not in education, employment or training (NEET) (#) WNF
	7.6%

(Jan 2008)
	7.2%
	6.7%
	6.2%
	Salford City Council*

Learning and Skills Council

Pendleton College

Salford College

Eccles College

	NI 146
	Adults with learning difficulties in employment

	13.5%

(2007/8)

numerator
	18.0%
	22.4%
	26.9%
	Salford City Council*

(Learning Difficulties Service)/ IAS)*

Jobcentre Plus

	NI 150
	Adults receiving secondary mental health services in employment
	5.6%

(2007/8)
	5.9%

	6.3%
	6.8%
	Salford City Council*

GM West mental health

Service NHS Foundation Trust

Jobcentre Plus

Salford PCT

	NI 151
	Overall employment rate (working age)

	71.0%

(2007)

	71.83%
	72.67%
	73.5%
	Jobcentre Plus*

Salford City Council*

Salford PCT

Salford CVS

GM Chamber of commerce

Pendleton College

Salford College

Eccles College

	NI 153

	Working age people claiming out of work benefits in the worst performing neighbourhoods (#) WNF
	34.8%

(Feb 2007)
	32.56%
	30.28%
	28%
	Jobcentre Plus*

Salford City Council*

Learning and Skills Council

Salford Primary Care Trust

Salford Council for Voluntary Services

GM Chamber of commerce

Pendleton College

Salford College

Eccles College

	NI 164
	Proportion of working age population qualified to at least Level 3 or higher

	43.2%

(2006)
	44.2%
	46.2%
	50%
	Learning and Skills Council*

Salford City Council

Pendleton College

Salford College

Eccles College

	NI 161
	Number of Level 1 qualifications in literacy (including ESOL) Achieved

	1038
	1059

Provisional
	1080

Provisional
	1103

Provisional
	Learning and Skills Council*

Salford City Council

Pendleton College

Salford College

Eccles College

	
	
	New Baseline1383

Sources used FE, TTG, UFI, WBL, ACL, ESF Aim level analysis using syntax

(2006/7)
	1389 (2007/8)

New target

1395 (2008/9)

	New Target

1402
	New Target

1408

(4205 3 year cumulative total)
	

	NI 162
	Number of Entry Level

qualifications in numeracy achieved
	90

169 (2006/7)

Actual
	100

Provisional

New targets established

182 actual (2007/8)

194
	110

Provisional

New targets established

207
	120

Provisional

New targets established

220

(621 3 year cumulative total)
	Learning and Skills Council*

Salford City Council

Pendleton College

Salford College

Eccles College

	
	
	
	30% increase over 4 years from 2006/7 to 2010/11(7.5% from 06/07 baseline each year
	
	
	

	NI 163
	Proportion of working age population qualified to at least Level 2 or higher (#) WNF
	63.5%

(2006)
	65.5%
	68.5%
	72.8%
	Learning and Skills Council*

Salford City Council

Pendleton College

Salford College

Eccles College

	LPI 74
	Self employment - % of those employed that are self employed, working age
	8.1%

(2006)
	8.3%
	8.5%
	8.7%
	Salford City Council*

North West Development Agency

Greater M/C Chamber of Commerce/ Business Support Solutions

Jobcentre Plus & MIDAS

	Supporting new and existing businesses

	Salford Agreement 2008-11 (as refreshed) – indicators relating to Salford City Council Cabinet Workplan 2009-10

	Indicator number and description
	Baseline
	Targets
	SSP Delivery Partners

*Lead partner

	
	
	2008/9
	2009/10
	2010/11
	

	NI 166
	Median earnings of employees in the area
	421.6

(2007)
	431.6

	441.6
	451.6
	Salford City Council*

NW Development Agency

Greater M/C Chamber of Commerce/Business Support Solutions

Jobcentre Plus

Learning & Skills Council

Central Salford URC & MIDAS

	
	
	437.7

(2008)
	N/A
	New target

437.9
	New target

459.1
	

	NI 171
	New business registration rate

	Awaiting Vat registration dataset

(Sept 08)
	To be

set
	To be

set
	To be

set
	Salford City Council*

North West Development Agency

Greater M/C Chamber of Commerce/Business Support Solutions & MIDAS

	
	
	New baseline

95.8% (2007)
	New target

96.13%
	New target

96.46%
	New target

96.8%
	

	Maximising income and managing debt

	Salford Agreement 2008-11 (as refreshed) – indicators relating to Salford City Council Cabinet Workplan 2009-10

	Indicator number and description
	Baseline
	Targets
	SSP Delivery Partners

*Lead partner

	
	
	2008/9
	2009/10
	2010/11
	

	NI116
	Proportion of children in poverty
	27.8%

(2007)
	26.07%
	24.33%
	22.60%
	Salford City Council*

Jobcentre plus*

	
	New definition (unconfirmed)

The number of children living in households whose income is below 60% of the national median
	New baseline to be agreed at the end of 2009/10
	New target to be agreed at the end of 2009/10
	New target to be agreed at the end of 2009/10
	New target to be agreed at the end of 2009/10
	

	Getting and keeping a home

	Salford Agreement 2008-11 (as refreshed) – indicators relating to Salford City Council Cabinet Workplan 2009-10

	Indicator number and description
	Baseline
	Targets
	SSP Delivery Partners

*Lead partner

	
	
	2008/9
	2009/10
	2010/11
	

	NI 154
	Net additional homes provided
	1718

(2006/7)
	1600
	1600
	1600
	Salford City Council*

	NI 155
	Number of affordable homes delivered (gross)
	115

(2007/8)
	200
	250
	300
	Salford City Council*

	NI 156
	Number of households living in temporary accommodation
	46

House-holds

(2007/8)
	38
	24
	15
	Salford City Council*

	NI 32
	Repeat incidents of (MARAC referred) domestic violence

	To be developed April 09
	To be developed April 09
	To be developed April 09
	To be developed April 09
	Salford City Council*

Greater Manchester Police

	
	
	New baseline Salford MARAC 31% (Oct 2007 – Nov 2008)
	New target N/A
	New target 28% (March 2010)
	New target 27% (March 2011)
	

	NI 19
	Rate of proven re-offending by young offenders

	New baseline 1.55 per 100 (1.55 Jan – March 2005)
	1.512 per 100 (tbc by Community Safety)
	1.49 per 100 (tbc by Community Safety)
	1.46 per 100 (tbc by Community Safety)
	Youth Offending Team* (and relevant statutory responsible partners)

	NI 16
	Serious acquisitive crime
	35.01 rate per 1,000

7,633 (number) (2007/8)
	32.21

7,022

Reduce by 15% over 3 years

7% this year 7,264
	30.81

6,717

Reduce by 5%
	29.76

6,488

Reduce by 3%
	Greater Manchester Police*

Salford City Council

	Knowing where to turn – publicity about resources of help

	Making the most of public resources

	Salford Agreement 2008-11 (as refreshed) – indicators relating to Salford City Council Cabinet Workplan 2009-10

	Indicator number and description
	Baseline
	Targets
	SSP Delivery Partners

*Lead partner

	
	
	2008/9
	2009/10
	2010/11
	

	LPI 73
	Developing Mediacity:UK
	To be

 set
	To be

 set
	To be

 set
	To be

 set
	Central Salford URC*

Salford City Council

North West Development Agency

	
	New definition:- maintain a minimum of 10% of Salford residents working on construction and related trades on Phase 1 of Mediacity:UK
	N/A
	N/A
	10% of Salford residents employed on Phase 1

	10% of Salford residents employed on Phase 1

	

	LPI 87
	Access to employment by public transport (and other specified modes) – households access to Mediacity:UK within 30 minutes
	24.7%

(2006/7)

	24.7%
	30%
	40%
	Salford City Council*

	NI 1
	% of people who believe people from different backgrounds get on well together in their local area

	685 (06 BVP proxy) baseline to be reviewed on Place Survey results finalised (Jan 09)
	69% target to be reviewed when Place Survey results finalised
	70% target to be reviewed when Place Survey results finalised
	71% target to be reviewed when Place Survey results finalised
	Salford City Council*

Salford CVS

Greater Manchester Police

Salford PCT

Greater M/C Chamber of Commerce

University of Salford

Greater M/C Fire and Rescue

Salford City College

Learning and Skills Council

Jobcentre Plus

	
	
	New baseline 64.9% Place Survey (2008/9)
	New target N/A
	New target 66.6%
	New target 68.3%
	

Supporting new and existing businesses

Deliver prompt payment to suppliers

Deliver business start up support

Deliver support for existing businesses

Encourage local economic benefit

Promote Salford’s commercial premises

Tackle businesses dealing in counterfeit products

Develop tourism in Salford to support local businesses

Support businesses by tackling crimes that impact on them

Knowing where to turn – publicity about resources of help

Launch tackling recession website and helpline

Promote sources of recession help

Target financial support/ advice

Enhance access to benefits advice and income maximisation

Enhance access to debt advice

Getting and keeping a job

Making the most of public resources

Deliver the Council as an exemplar employer

Develop the local employment benefit of Mediacity:UK

Integrate community safety with other activity in areas that recession has hit hardest

Promote take-up of free school meals

Develop the horticultural academy

Maintaining income and managing debt

Deliver fast-track benefit claims service

Design flexible debt recovery procedures

Promote affordable credit and combat illegal money lending

Develop the financial inclusion agenda

Promote affordable warmth

Develop and implement child poverty strategy

Deliver quality income/ debt advice to employees

Deliver local support to reduce impact of economic downturn

Develop and deliver working neighbourhood teams

Integrate worklessness/ 14-19 agendas

Reduce re-offending and assist the rehabilitation of offenders

Improve job opportunities for care leavers

Maximise the take-up of educational maintenance allowance

Expand pathways to employment programme to support worklessness

Getting and keeping a home

23. Deliver Salford Housing Options Point – SHOP

Tackle increasing homelessness

Deliver effective housing applications process

Develop plans for delivery of a Council managed mortgage scheme

Protect people’s homes

Disrupt and prevent acquisitive crime that affects people’s homes.

Address the increased risk of domestic abuse, associated homelessness and economic impact on families

PAGE
2
[image: image1.jpg][image: image2.jpg]

