PAGE

	Part One open to the Public
	ITEM NO.A2

REPORT OF THE LEAD MEMBER FOR NEIGHBOURHOODS
TO

CABINET MEETING
ON
TUESDAY 10th NOVEMBER 2009

TITLE:
 Strategic Direction of Neighbourhoods Review:

 Building Better Neighbourhoods
RECOMMENDATIONS:

1) Agree the draft of a user-friendly strategic vision for neighbourhood working to be adopted by the council, SSP and all partners following consultation.
2) Ensure that the current SSP review and the review of neighbourhood governance are done in tandem to deliver an efficient and effective “whole system” model with clear roles for elected members, community representatives and staff at all levels plus strong links between the strategic and neighbourhood levels.
3) Align all relevant council and partnership services (both core and targeted) into a unified neighbourhood approach. This needs enhanced neighbourhood leadership from key services and a strengthened relationship to Neighbourhood Managers.
4) Agree the development, on a phased basis, of a “core service offer” for all areas based on the learning gained from the Eccles Charter.

5) Use commissioning at both citywide and neighbourhood level to ensure that resource allocation is transparent and focussed on “narrowing the gap.”

6) Agree the proposed amendments to the current roles of Community Committee, Neighbourhood Partnership Boards and Political Executives in order to improve their effectiveness and efficiency.

7) Develop a consistent, whole partnership approach to engaging and empowering our communities which recognises that the talents and energies of local people could add a considerable resource to delivering our shared priorities.

8) Use the emerging city-region “integrated service delivery pilots” to help reduce duplication, maximise resources and improve delivery in priority areas.

9) Develop a whole-partnership approach to strengthening our culture, skills and relationships at all levels in order to underpin the work to improve our neighbourhoods.

1 EXECUTIVE SUMMARY:

1.1 This report follows up the actions agreed at the Cabinet Briefing on 14 April 2009 to ensure that the strategic direction of neighbourhoods remains fit for purpose, builds on existing strengths and remains of the highest possible standard. The report identifies the recommendations for change in relation to strengthening the governance of our neighbourhoods, achieving excellent services and engaging and empowering our residents to support our collective outcomes.

1.2 This review therefore represents an important opportunity to take Salford’s proud history of neighbourhood working to the next level, to better align service delivery and narrow the gap, to improve efficiency, to help revitalise democracy, to support community cohesion and to deliver for our communities. Whilst our mature partnership is a considerable asset to build from, there is also a collective recognition that the challenges that we face are becoming increasingly great in respect of both growing demand and tightening resources. This work is therefore a vital re-focusing of our collective capacity to meet those challenges effectively.

1.3 Furthermore, as several of the principal driving forces for this work are essentially non-negotiable, this review gives us both the opportunity and the responsibility to respond to them in a fully integrated way. These include LAA targets and CAA inspections which require our partnership working to be strengthened, the efficiency and “narrowing the gap” agendas which mean that partnership resources need to be well aligned, well managed and effectively targeted, and various statutory drivers including the new Duty To Involve.
1.4 Work done to date on these issues clarifies the need for a user friendly way to describe the strategic direction of neighbourhoods, to consolidate our clear vision, to ensure strong leadership and to strengthen and improve our joint approach into a truly whole system solution.

1.5 Progress has included extensive dialogue with a wide range of stakeholders in Salford, research of national best practice, the inclusion of local learning from sources such as neighbourhood teams, area-based regeneration initiatives including NDC and URC, Spotlights etc plus the development of a best practice audit against which we have compared our current arrangements. Partners have then reflected considerably on the difficult questions of how best to design, explain and achieve an effective whole systems approach with the understanding and support of all stakeholders.

1.6 This review took the original six recommendations from the April 2009 report as its starting point and has thoroughly considered all of the points raised, but widened their scope where this has proved necessary. For example, any proposed changes to Community Committees would also need to consider the functions of Neighbourhood Partnership Boards and Political Executives. Similarly, any consideration of the role of Neighbourhood Manager needs to be within a discussion about the current and potential roles of the Area Co-ordinator and other partnership staff. This report is therefore structured in relation to the nine resulting recommendations on page one rather than the original six.

1.7 Our review has already allowed several alignments and improvements to begin whilst identifying that we can tackle the challenges currently facing the whole system by:

a. Making an explicit partnership commitment to the outcomes required and recognising that different parts of the city have different needs which must be addressed through the council, partnership and community working as a strong, integrated system.

b. Reinforcing the important role of Community Committees in agreeing local strategic direction and holding agencies to account, but widening our collective approach to engagement and empowerment and delegating the co-ordination of service delivery to revitalised, refocused and better supported Neighbourhood Partnership Boards.
c. Supporting the delivery of local priorities through the revision of the current model for Community Action Plans in order to connect them more closely to the business planning of all partner agencies.

d. Simplifying governance by reducing the burden of duplication at local level. A number of neighbourhoods are in the process of combining their Political Executive with Neighbourhood Partnership Board meetings and a greater degree of empowerment, focus and support could enable task groups relating to local priorities to better progress these issues themselves.

e. Aligning local expertise and local problems with localised resources through more joint strategic commissioning at neighbourhood level.

f. Recognising that this vital work is only as effective as the people who make up our partnerships and the relationships between them. Therefore identifying a set of skills, roles and competencies for stakeholders at all levels (council and partnership officers, Chairs of Community Committee, elected members etc) and supporting all concerned to work within these through training, development and positive team building.

g. Agreeing revisions to the current roles of Area Co-ordinator, Neighbourhood Manager and service delivery staff in neighbourhoods in the light of broader decisions for the level of change.
h. Devising a programme of partnership support and development for current and potential community leaders to enable them to play more effective roles in neighbourhood working and to promote the sustainability of community empowerment and cohesion.

i. Improving communication between the council, its partners and our communities and ensuring that we have a well integrated, collectively resourced approach to engagement and empowerment which makes sure that our neighbourhood messages are clear, consistent, efficient and effective.

j. Ensuring that the implementation of this Strategic Direction of Neighbourhoods Review is aligned with and learns from Salford’s role in the emerging city-region “integrated service delivery pilots” and the concept of “Total Place,” as well as with the succession strategy for Charlestown and Lower Kersal NDC.
1.8 A timetabled implementation plan to deliver the agreed recommendations and their resulting workstreams is being developed and progress can be reported to the December 8th meeting. This work will continue to use the Salford Method of project management to ensure that all dependencies, risks and issues are identified and managed.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Report of the Lead Member for Neighbourhoods, Cabinet Briefing, 14 April 2009 for the “Strategic Direction of Neighbourhood Working”

Salford Neighbourhood Summit: Summarised Findings and Key Strategic Issues Raised

KEY DECISION:
YES
DETAILS:

2 BACKGROUND
2.1 Salford’s current model – with its universal (eight neighbourhoods) approach and high levels of partnership co-operation, devolved funding and decision making – is recognised nationally as good practice. The City Council and our partners take pride in the many localised and citywide success stories that we have achieved together.

2.2 However, with our partners, the Council recognises that it is vital to keep our model fit for purpose, within a constantly changing local and national context including the changed economic climate, changing community demographics, the public’s reduced engagement with mainstream democratic politics, the new targets and inspection regimes and growth opportunities such as the emerging City Region and the BBC/MediaCity. “No change” is simply not an option therefore.

2.3 The Salford Neighbourhoods Summit and focus groups held in late 2008 identified many strong points within Salford’s current approach which we would seek to retain, but also identified a number of important areas for improvement. These include:

	· Engaging a wider cross-section of the public in greater numbers

· Improving service delivery for local people, and narrowing the gaps whilst meeting corporate inspection targets

· Achieving greater clarity and avoiding duplication or gaps in our structures and plans

· Lining up partnership business plans and structures with neighbourhood priorities

· Defining a clearer, positive role for elected members

· Defining a clearer, fit for purpose role for Neighbourhood Managers and Area Co-ordinators

· Developing and aligning the talents and energies of our citizens and of the community and voluntary sector

· Improving the accountability of service providers to the public

· Aligning current arrangements with the emerging approach to Working Neighbourhoods

· Achieving affordable new plans

2.4 However, our review has subsequently found many different views amongst partners on precisely what we need to do in practice. What is very clear though is that strong leadership, effective partnership working and a good understanding of local priorities will all be vital to drive this work forward successfully. All of this needs to be underpinned with a clear shared vision for what we are trying to achieve and some core principles about how we will go about doing it.
3 A CLEAR VISION FOR NEIGHBOURHOOD WORKING
3.1 It remains clear that the solutions from this complex review must be presented in plain language which a wide range of residents and stakeholders can understand. Recommendation 1 is therefore that the following user-friendly draft vision for neighbourhood working in Salford is finalised in consultation with partners and adopted by the whole partnership. This work has been developed by the review’s steering group which includes Lead Member and Executive Support Member for Neighbourhoods and also incorporates comments made at Think Neighbourhoods Board, Neighbourhoods Scrutiny Panel and at the meeting of Community Committee Chairs and Deputies.
3.2 The vision for the City is that: “In 2024 Salford will be a beautiful and welcoming City, driven by energetic and engaged communities, of highly skilled, healthy and motivated citizens, who have built a diverse and prosperous culture which encourages and recognises the contribution of everyone, for everyone.”
We then propose the following vision for neighbourhood working, that:

The City will be made up of successful neighbourhoods where:
	· Everyone can see things improving

· Everyone can be proud to live and work

· Everyone can get along

· Everyone can find out what is happening

· Everyone can access the services they need

· Everyone can connect to opportunities

· Everyone can have their say

· Everyone can work well together

· Everyone can help

· Everyone can benefit

By “everyone” we mean:

· People who live here.

· People who work for the council and its partners in Salford

· People who are elected including councillors and MPs.

· Other people who can help including local volunteers and businesses.

4 CORE PRINCIPLES FOR NEIGHBOURHOOD WORKING
4.1 With a widely supported version of the above vision as a strong starting point, our renewed whole system approach, if we are to be successful, must then be designed so that:
 Everyone can understand:

What we are all trying to do.

Who is in charge of what

How staff can work together.

How managers and councillors can work together.

How local people can play a vital part.

How it all joins together.

How we can support everyone to be successful.

4.2 The simple language above replaces jargon words like “governance”, “engagement and empowerment” “joint strategic commissioning” and “integrated services.” The above core principles are designed to be easily understood and will form the foundation of a comprehensive action plan. They also serve as effective benchmarks against which to test current and future arrangements eg “Is it understandable?” “What are we all trying to do?” “How does it all join together?”
4.3 Answering questions such as these clearly begins at the overarching level of Salford Strategic Partnership. Making sense of the complexity of the many challenges which the city faces and organising partners to meet these challenges begins at the SSP.
4.4 In designing a whole system solution from there, it is important to recognise that how we divide these huge agendas into “pledges” and “thematic partnerships” must run as a consistent thread through the SSP, partner agencies, council directorates, business plans and down to connect with neighbourhood priorities and our communities. This needs to result in clear and effective channels for the two way passage of a wide range of messages – city priorities, local needs, business plans, performance updates, service blockages, urgent situations, new opportunities, etc. This connection from the top to the bottom and between themes is sometimes referred to as a “golden thread.”
4.5 In considering a whole system approach, it is also important for us all to be clear that three key places where this complexity needs to be clearly understandable (but to different degrees) are at SSP partnership level, at Neighbourhood Partnership Board level and in consistent, understandable messages upon which local people will form their perceptions and decisions.
4.6 Sharing the above principles and understandings then underpins much of what follows, structured against the recommendations at the outset of this report.

5 RECOMMENDATIONS IN DETAIL
5.01 Recommendation 1: Relates to the adoption of the draft vision as covered at 3.2 above.

5.02 Recommendation 2: Ensure that the current SSP review and the review of neighbourhood governance are done in tandem to deliver an efficient and effective “whole system” model with clear roles for elected members, community representatives and staff at all levels plus strong links between the strategic and neighbourhood levels.
5.03 The SSP is currently reviewing its governance and structures and discussions have already begun in order to begin to progress this recommendation. Progress on this work was reported to Corporate Management Team on 20th October.
5.04 Aligning these reviews offers the opportunity to consider and agree how to significantly strengthen the “golden thread” from citywide to neighbourhood levels through re-consideration of the role currently played by Area Co-ordinators. Area Co-ordinators need to continue to provide strategic leadership, challenge and support at neighbourhood level. However the changes outlined in Recommendation 3 should lessen the extent to which both Area Co-ordinators and Neighbourhood Managers need to cover for the current neighbourhood level capacity and leadership issues on a variety of themes. This important new balance will allow the Area Co-ordinator to act more as a “strategic champion” for the neighbourhood (and neighbourhood working in general) at executive and partnership levels whilst allowing the Neighbourhood Manager role to be strengthened as outlined below.
5.05 Recommendation 3: Align all relevant council and partnership services (both core and targeted) into a unified neighbourhood approach. This needs enhanced neighbourhood leadership from key services and a strengthened relationship to Neighbourhood Managers.

5.06 Effective working at neighbourhood level must mean that each thematic partnership in its own right (children and young people, health and wellbeing etc) is meeting our core principles, ie where “everyone can understand what we are all trying to do”, “who is in charge of what” etc. There must also be a clear understanding of “how it all joins together” between each service provider and up to city strategic level.

5.07 To date however, partners and directorates have embraced neighbourhood working in different ways and to different levels. We have a clear commitment to neighbourhood working from some partners such as Greater Manchester Police, who have resourced dedicated neighbourhood policing teams in each neighbourhood - with additional resources in two of the most demanding areas, and Salford PCT which has health improvement teams co-located in most neighbourhoods.

5.08 However we do not currently have similar capacity and alignment from all Council directorates and therefore the roles of Neighbourhood Managers and Area Co-ordinators, the effectiveness of our NPBs and the extent of our local delivery successes and have been largely dependent on those issues. However, the current reviews of localities in Children’s Services, the Environment Directorate’s work on a Clean, Green and Safe approach and the emerging Working Neighbourhoods Teams offer vital and timely opportunities to strengthen neighbourhood-level leadership on these agendas, all closely aligned with this wider review of our overall strategic direction for neighbourhood working.
5.09 Although there will be some variance between neighbourhoods, the priorities at neighbourhood level in Salford can be summarised as;
· Improve quality of life and reduce health inequalities.
· Ensure communities feel safe by reducing crime and anti-social behaviour.
· Raise aspirations by reducing poverty and worklessness.
· Make young people part of the solution.
· Improve the infrastructure, facilities and attractiveness in neighbourhoods.

· Create strong, cohesive communities with empowered citizens.
· Use our resources efficiently between all partners.
5.10 The partnership’s response to these key issues therefore needs to be governed, organised and delivered in a way which provides the vital “golden thread” from SSP to neighbourhood level. Whilst finalising this work forms part of the aligned reviews as outlined under recommendation two, current thinking is that this would be best achieved through organising ourselves thematically via:

* Clean, safe and green

* Health and well-being

* Work and skills

* Children, Young People and Families

* “Place” (housing, transport, etc)
* Building strong communities (cross-cutting)
5.11 Furthermore, if we are to maximise our delivery on these issues then we need a suitably senior, knowledgeable and empowered leader for each of these “agendas” at neighbourhood level. A “lead professional” who can bring data, resources and drive to the neighbourhood team and work closely with all partners, including the community. This is the model currently used and working well for crime and disorder through the Local Partnership Delivery Group and for work and skills via Working Neighbourhoods Teams.

5.12 These “lead professionals” can then come together with clarified roles for Elected Members, a Neighbourhood Manager, the Area Co-ordinator and representatives from Community Committee to form a much more fit-for-purpose Neighbourhood Partnership Board where “everyone can understand how staff can work together” and “how managers and councillors can work together.”

5.13 Key decisions on how the role of Neighbourhood Manager could be improved and how any such changes should relate to a refocused set of lead professionals in each neighbourhood are dependant upon the extent to which these new teams can be assembled. As these decisions become clear, this will raise a range of questions and options about whether we want an enhanced Neighbourhood Manager role to “matrix manage” a team of lead professionals. Either way, we need empowered Neighbourhood Managers whose time is freed from backfilling thematic capacity issues to allow them to ensure that both city-level and local priorities are well aligned and delivered strategically, effectively and efficiently. This work then needs to be communicated clearly and consistently to strong communities who are empowered to become more involved and to drive further progress.
5.14 Recommendation 5: Agree the development, on a phased basis, of a “core service offer” for all areas based on the learning gained from the Eccles Charter.
5.15 Recommendation 6: Use commissioning at both citywide and neighbourhood level to ensure that resource allocation is transparent and focussed on “narrowing the gap.”

5.16 Work is underway to align a new approach to Community Action Plans with the council’s and partners’ business plans which should mean that “Everyone can understand what we are all trying to do.”

5.17 Current SSP work on “Collaborate to Innovate” plus the One Council Action Plan aims to improve outcomes by adopting a shared approach to using data and intelligence, to business planning and to rigorous performance management. The aspiration is to adopt a whole systems approach using neighbourhood data, agreed service standards and overlaying these with the priorities of local people. The work proposes that we move from the current Community Action Plan model to a Neighbourhood Plan for each Community Committee area which:
· Identifies the core services for each neighbourhood.
· Is a partnership plan of actions to be delivered in each neighbourhood.
· Shows which of those actions have been identified as community priorities.
· Clarifies which community priorities would not be delivered by mainstream provision and how the Community Committee wishes to tackle these (or not).
5.18 This would enable services to better align the currently competing pulls of LAA priorities, national and directorate priorities and Community Action Plans. Whilst, at neighbourhood level, Neighbourhood Partnership Boards would have a very clear focus on their task and be fully equipped with a clear, strategic assessment of the area’s needs, a focus on what contribution to the citywide targets needs to be made in their neighbourhood plus a “dashboard” of performance information to tell them how they are doing and to further inform the business planning cycle. With these fundamentals in place, clear messages could then be communicated to neighbourhood staff, to Community Committee and to the wider public. In other words, NPB can be the second vital level at which the big picture is made sense of, as explained at 4.5 above. Furthermore, the roles of Area Co-ordinators and Neighbourhood Managers can then become much more defined by this focus on delivery and empowerment than by the current scenario.
5.19 This new approach to Neighbourhood Plans should lead to a significant improvement in the alignment between community priorities and partnership actions and will be fully implemented by April 2011 with interim Community Action Plans for the year from April 2010. Strengthening NPBs, as outlined above, then becomes key to their delivery.
5.20 Some of our priority outcomes, including those that are measured by perception, need to be carried out across the whole city to ensure all citizens have positive experiences. Others are serious and specific to that locality and our efforts to improve will need to be explicitly targeted. Other outcomes of neighbourhood working include tackling the democratic deficit (measured through voter turnout) and building effective local partnerships and community cohesion and resilience.

5.21 Our approach to neighbourhood working therefore needs to be both universal and targeted. Our current approach treats all neighbourhoods (two or three wards) as the same in the sense that the model of working is the same. However, over time the resourcing of neighbourhoods now varies in terms of its priority, staffing levels, projects and interventions. Some neighbourhoods work well as a unit within which to locate staff and promote partnerships and engagement. Others are less effective due to greater challenges, in particular the size, complexity and level of change needed in East Salford. In all neighbourhoods there is a focus on particular locations, groups in the population or issues of concern. This focus allows us to target areas of most need within the overall model. As resources tighten we will need to be more evidence led and transparent about how services can provide a “core offer” in each area, whilst targeting resources at areas according to the local agenda.

5.22 Recent work in Salford including learning from the emerging development and targeting of Working Neighbourhood Teams, The Eccles Charter and the Ordsall and Langworthy Clean, Safe and Green pilot scheme could all usefully inform our next steps on this work.

5.23 There are opportunities from enhanced partnership working to improve outcomes and save resources by moving from dealing with problems to preventing them arising. There is currently overlap and lack of clarity between roles, which if resolved could release resources for commissioning the work we need to do or make savings. Promoting joint commissioning in neighbourhoods would enable us to bring together staff with complimentary roles under one management. Empowered staff in neighbourhoods would be more effective at working within a whole systems approach.

5.24 Recommendation 7: Agree the proposed amendments to the current roles of Community Committee, Neighbourhood Partnership Boards and Political Executives in order to improve their effectiveness and efficiency.

5.25 It is proposed that the current draft constitution of Community Committees and the Terms of Reference for Neighbourhood Partnership Boards should be adjusted and “re-launched” together, underpinned by a programme of relationship building and support as outlined at 5.43-45 below.

5.26 The current overall standing of Community Committees in relation to the Council’s constitution would remain whilst the role of Community Committee would be clarified to include helping define and agree local strategic direction, scrutinising agencies and holding them to account, helping drive greater local community engagement and empowerment, nominating representatives to NPB, helping to develop, agree and monitor the area’s Neighbourhood Plan and allocating devolved budgets* (*Although constitutionally, the support of elected members is required around financial decisions.)
5.27 Overseeing the completion and delivery of the Neighbourhood Plan would then be the responsibility of the re-launched NPB and those services which are included in its membership. A local elected member would chair this key meeting and all local councillors would be invited to attend or nominate, as decided locally. Ideally at least one elected member from each ward would attend. NPBs would be empowered to make local management decisions, within clarified parameters and the agreed local strategic direction, and subject to transparency and accountability to Community Committee. It is suggested that a report back from NPB should be a regular item (if not a standing item) at Community Committee meetings.
5.28 The NPB would remain transparent and open to challenge and local scrutiny from Community Committee who would continue to nominate one or two senior reps to play a key role in this vital forum.
5.29 When viewed in their entirety, the proposals in this report aim to empower and support elected members to play a clarified, unique and important role in shaping and monitoring local strategic direction and service delivery, and in helping them to provide a vital two-way communication link between the views and needs of local people and the city’s policy makers and service providers.
5.30 It is therefore proposed that the current Political Executive meetings, in those areas which still have them, are merged into their NPB in order to provide greater clarity and focus to local governance. Put more simply – to meet our core principle that everyone can understand “who is charge of what” “how managers and councillors can work together” and part of the answer to “how local people can play a vital part.”

5.31 Whilst it is clear that elected members may wish to continue meeting at a ward and/or neighbourhood level, it is proposed that any such meetings would no longer be routinely serviced as part of the neighbourhood working arrangements.

5.32 Recommendation 8: Develop a consistent, whole partnership approach to engaging and empowering our communities which recognises that the talents and energies of local people could add a considerable resource to delivering our shared priorities.

5.33 Local and national experience tells us that, on the biggest cross cutting agendas of health inequalities, worklessness, cleaner, greener, safer etc – we cannot achieve the transformational outcomes required without working closely with our communities. The city’s outcomes therefore need to be seen as “not just what expensive public services provide” but also what we can empower communities to achieve for themselves. In addition, from April 2009 this work also became part of the statutory “Duty to Involve” against which our performance will be assessed.
5.34 Despite the above points, the partnership currently lacks shared definitions of many terms like “community engagement and empowerment” and there is no widely understood vision of how far along those roads we are aiming to go. Therefore we don’t currently meet one of our core principles in this respect – ie not “everyone can understand how local people can play a vital part.”

5.35 Agencies continue to develop their own approach to communications, engagement and empowerment and this does not therefore meet another core principle, as outlined above, that “Everyone can understand how it all joins together.” It also highlights the need for progress against the key understanding, as outlined at 4.5 that the partnership’s collective response to our challenges needs to be easily understandable in the perceptions of local people as their decisions and perceptions are based on this.
5.36 Adopting a clear strategic approach to communications and to community engagement and empowerment is therefore a key delivery issue for all partners. With an ambitious vision that is expressed in a way that people can understand it, whole systems work across agencies to share resources, and a consistent, joined up approach, we would be in a far better position to energise and focus the potential of local people and our grass roots community and voluntary organisations. In times of tightening resources these represent considerable, indeed potentially transformational resources to the city which we cannot afford to under use.

5.37 Our strategic approach therefore needs to develop more of a shared culture which values and encourages community engagement and empowerment locally and which helps agencies at all levels to increase their ability to work in this way. Spending to unlock these resources is therefore investing to save.

5.38 In recognition of our pioneering and far-reaching neighbourhood work in recent years, Salford is rightly proud to be one of just eighteen nationally designated Empowering Authorities who have collectively developed a “Framework for the Ideal Empowering Authority” which has been recognised as assisting partnerships to meet their CAA requirements in these respects. This framework has informed, as part of our review, the development of a Salford version of a neighbourhood working assessment tool which has already highlighted, in considerable detail, how a wide range of stakeholders view the current work in neighbourhoods and where it must be improved.

5.39 The recent improvements in perceptions of people who feel they can influence decisions in their neighbourhood and people who think that their local area is a place where people can get on well together, was strongly influenced by a concerted neighbourhood based communications approach. This should be strengthened and sustained by a partnership approach delivering consistent key messages using the ‘you said - we did’ approach in each area.
5.40 Consideration has therefore now begun towards the development of a comprehensive partnership approach which will ensure that “everyone can understand how local people can play a vital part.” It is envisaged that the resultant action plan will need to build from existing local activities and plans whilst incorporating learning from the Network of Empowering Authorities “Framework for the Ideal Empowering Authority” and aligning partnership approaches to: community development, Third Sector development, democratic renewal, inclusion and cohesion, neighbourhood-level and city-level scrutiny, citizenship and marketing and communications including new ICT approaches.
5.41 Recommendation 9: Use the emerging city-region “integrated service delivery pilots” to help reduce duplication, maximise resources and improve delivery in our priority areas.
5.42 Cabinet will be aware of the Manchester Independent Economic Review (MIER) and Workstream 4 of the Greater Manchester Strategy relating to integrating public services in the region’s most deprived areas. Several pilot schemes are currently at the planning stage across the region including a number proposed for Salford. This regional work shares many of the aims and ideas of this neighbourhoods review and clearly any Salford pilot/s will fall within one of our existing neighbourhoods and relate to current staff, services and structures. It will be important therefore to align any pilots with work emerging from this review and to ensure that the two workstreams learn from each other, avoid duplication, maximise resources and jointly increase delivery on our shared priorities within a renewed focus on “total place.”
5.43 Recommendation 10: Develop a whole-partnership approach to strengthening our culture, skills and relationships at all levels in order to underpin the work to improve our neighbourhoods.

5.44 As stated above, as we try and meet the challenges that the city faces at neighbourhood level, we are, in practice, only as effective as the people who make up our partnerships and the relationships between them. Whilst neighbourhood working is now second nature for many partners that is not the case for all. Implementing this review will therefore provide an ideal opportunity to develop and launch an “organisational development plan” which links all partners. This will ensure that our people at all levels feel supported through the changes and that these changes are built on the core principle of “everyone can understand how we can support people to be successful.”

5.45 It is anticipated at this stage that the implementation plan for this work will include identifying a set of skills, roles and competencies for key stakeholders at all levels (Council and partnership officers, Chairs of Community Committee, elected members etc) and supporting all concerned to fulfil these through training, development and positive team building. We will have truly embedded neighbourhood working when it is also a mainstreamed feature of partnership recruitment and selection, induction, training, appraisal, performance management, etc. This needs to be clearly understood and resourced from the top of the partnership and by all partners.
6 CONCLUSION
The Salford Neighbourhoods Summit confirmed our partnership’s strong appetite for change in order to take our city’s proud history of neighbourhood working to the next level, to continue to strive for excellence in public services and to empower our communities to shape their own futures. This report is clear on the challenges which affect those ambitions but outlines a comprehensive set of bold measures which, if embraced together, will allow us to progress the transformations which we are all working to achieve.

KEY COUNCIL POLICIES:

Connecting People to Opportunities: Salford Sustainable Communities Strategy 2009 – 2014

The Salford Agreement 2008 – 2011

Health and Inequalities in Salford – a Local Strategy for Action 2004 – 2020

Community Safety Strategy 2008 – 2011

Children’s and Young People’s Plan 2006

Community Cohesion Strategy 2008 – 2011

Community Engagement Strategy 2011

Volunteering Strategy 2009

Salford New Deal for Communities Delivery Plan 2001 – 2011

Central Salford Vision and Regeneration Framework 2006

Salford West Regeneration Framework and Action Plan 2008 – 2011

Green Space Strategy 2006

Parks for People Strategy and Master Plan 2006

Salford Housing Strategy 2008 – 2011

Salix Homes Better Neighbourhoods Strategy 2008 – 2009

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-

ASSESSMENT OF RISK:

High.

The strategic direction of neighbourhoods is fundamental to Salford City Council’s relationship with our citizens plus our arrangements in neighbourhoods significantly affects our joint capacity to deliver on our biggest shared challenges. Failure to understand and agree the strategic direction, tackle the local issues and grasp the opportunities to remain in the lead in terms of how we operate in our communities can compromise our ability to deliver the outcomes and meet the aspirations of local people.

This is an area where all members of the authority, all partner agencies and all our citizens have a stake. Given the complexities of these links and high expectations, it is important to get our strategic direction for neighbourhood working renewed and widely supported.
SOURCE OF FUNDING:

The Council’s direct spend on neighbourhood management and communities consists of approximately £3m directly spent by CHSC Directorate. Much of this is in fact grants to the Voluntary sector and a significant amount is supported by short term funding such as the Area Based Grant which has implications for sustainability. This funding is made up of:

	
	Gross
	Income
	Nett

	Neighbourhood Management
	1,955,748
	1,152,400
	803,308

	Grants to voluntary organisations
	726,610
	0
	726,610

	Community Centres
	262,832
	2,450
	260,382

	Total
	2,945,190
	1,154,890
	1,790,300

What is difficult to quantify for a report of this nature is the contribution of all our partner agencies, and how these are spent on a locality basis. This task of understanding the investment in a given area is part of the ‘Total Place’ approach to developing public services known as ‘counting’. This report suggests alignment with those pilot exercises.

Developing a better way to analyse the whole system resourcing of our current examples of integrated services such as working neighbourhoods teams and clean, green and safe in Ordsall and Langworthy, would help our understanding of value for money and cost benefits in neighbourhood working.

LEGAL IMPLICATIONS

None

FINANCIAL IMPLICATIONS

With a review of this breadth and depth which affects so many council directorates and with the opportunity to also consider our resources at partnership level, the associated financial implications will also be complex. It is anticipated that these will include: some de-commissioning, some combining of roles, efficiency savings, improved outcomes, added value, re-profiled savings, opportunities for partnership co-funding and joint commissioning and ideas which present opportunities to invest to save.
OTHER DIRECTORATES CONSULTED: Throughout the review care has been taken to consider and integrate the work being undertaken by Children’s Services, Environment Directorate, Working Neighbourhood Teams, New Deal for Communities and SSP. A full range of directorates and partners have also been involved via forums including Corporate Management Team, meetings with all Area Co-ordinators and Think Neighbourhoods Board.
CONTACT OFFICER:
Sue Lightup
TEL. NO.
793 2200

WARD(S) TO WHICH REPORT RELATE(S): All

14

