	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

JOINT REPORT THE HEAD OF REGENERATION AND HEAD OF MARKETING/COMMUNICATION

TO LEAD MEMBER BRIEFING

13th SEPTEMBER 2004

COMMUNITY PLAN REVIEW

RECOMMENDATIONS:

· The Leader of Council endorses the review process as outlined in the report.

· Salford City Council funds 50% of the cost of a scenario planning exercise with the remaining 50% made up of contributions from LSP partners.

· The Henley Centre is asked to develop a fully costed proposal for facilitating a scenario planning exercise in Salford as part of the community planning process.

· An officer group is established to take forward the Community Plan review (membership identified elsewhere in this report).

EXECUTIVE SUMMARY:

This report outlines the next stages of the Community Plan review. At the last meeting of the LSP it was agreed that scenario planning methodology would be adopted. The report proposes that a multi agency officer working group is established, under the direction of the Chair and Vice Chair of the LSP, to take forward the scenario planning process with The Henley Centre.

BACKGROUND DOCUMENTS: (available for public inspection)

· Salford Partnership Community Plan 2001-2006

· Visioning for the City and Community Plan review – A report to the LSP 28th July 2004

__

CONTACT OFFICER: (Strategy and Resources)

Paul McKenna, Strategic Policy and Research Group Leader.

Tel 0161 793 3421

__

1.
Introduction

The first Community Plan for Salford was published in 2001 and covered the period 2001-2006. The LSP agreed in February 2004 to review the Community Plan with a view to publishing a new plan in 2005. At the last meeting of the LSP (28th July 2004) an outline timetable for the review process was agreed. The LSP also agreed to adopt scenario planning methodology as part of the community planning process. Initial research based upon the Quality of outcomes has shown the Henley Centre to be the most appropriate organisation to facilitate scenario planning in Salford.

2. The Community Plan Review

The review of the Community Plan will focus on seven main areas:

· A review of the existing plan

· A review of the Salford Baseline report

· Local Public Service Agreements II

· Salford information/research/intelligence function

· Salford Floor target Action Plan

· Integrating the principles of sustainable development

· The new spatial planning system.

The LSP agreed an outline timetable for the review of the plan:

	Task
	Date

	Present report to LSP outlining review process

	July 2004

	Review of existing Community Plan targets
	August 2004

	Update report to Leader of the Council
	6th September 2004

	Review of LSP Structure, work programme’s and SDP’s

	October 2004

	Update report to Leader of the Council
	11th October 2004

	Update report presented to the LSP
	13th October 2004

	Update report to Leader of the Council
	8th November 2004

	Update report presented to LSP
	26th January 2005

	Update report to Leader of the Council
	13 December 2004

	Update report to Leader of the Council
	10th January 2005

	Update report presented to the LSP
	26th January 2005

	Update report to Leader of the Council
	7th February 2005

	Update report to Leader of the Council
	14th March 2005

	Outline Community Plan II
	April 2005

This timetable is indicative and will be subject to change as the scenario planning methodology is adopted.

3. Scenario Planning

Scenario planning involves an exercise, facilitated by consultants, whereby external data (visions/trends/drivers) is used to set out a number of possible futures. These are then tested against our strategy to understand the viability of the strategy and provide an opportunity to develop it. Scenario planning is based upon using societal trends to influence service planning.

A number of consultants facilitate scenario planning exercises. The Head of Marketing has reviewed a number of companies and concluded that the Henley Centre would be the most appropriate for Salford. This conclusion is based upon:

· Previous experience - the Henley Centre has worked with a number of public sector agencies including two RDA’s, the Audit Commission and the Cabinet office.

· Approach – The Henley Centre provides a bespoke package tailored to the client’s individual needs.

· Price – The Henley Centre’s estimated charges are competitive with other similar providers.

Please see Appendix One for further detail on alternative suppliers.

Recommendation: Officers from the Chief Executives Directorate request a detailed work programme form the Henley Centre with a view to them facilitating a scenario planning exercise in Salford. A further report will be brought to Lead Member Briefing on the 11th October 2004 for fuller consideration and decision.
4. Costings

Initial discussions with the Henley Centre have focused upon a six month programme. This would cost approximately £80, 000.

The LSP has indicated its willingness to engage with scenario planning and it would be appropriate therefore for all partners to make a contribution to the costs.

Recommendation: The costs of the scenario planning exercise are met through contributions from all LSP partners in the following way:

	Salford City Council
	50%

	Salford PCT
	20%

	Manchester Chamber of Commerce and Industry
	5%

	Salford Community Network
	5%

	Job Centre Plus
	5%

	Greater Manchester Police
	5%

	Manchester Enterprises
	5%

	University of Salford
	5%

This proposal has not been discussed with LSP partners. Informal discussions will be held with LSP partners and an official report will be presented to the LSP on the 13th October 2004. In the interim period it is proposed that Salford City Council underwrites the cost in order to enable work to progress.

Funding for the Salford City Council contribution to this work has been included in the proposals for the Salford City Council Marketing and Communications budget.
5.
Officer Working Group

A small officer working group will be needed to coordinate the Community Plan review and the work of the Henley centre within Salford.

Recommendation:

The following officers are tasked with coordinating the work of the Henley Centre in Salford:

Director Champion

Charles Green, Director of Strategy and Regeneration

Community Plan Coordination Group

Ruth Fairhurst, Head of Regeneration, Salford City Council

Simon Malcolm, Head of Marketing and Communication, Salford City Council

Paul Mckenna, Group Leader (Strategy and Policy), Salford City Council

Sheila Murtagh, Salford Partnership Manager, Partners IN Salford

Geraldine Murphy, Head of Policy, Salford PCT (to be confirmed)

Appendix One: Alternative Facilitators of Scenario Planning

The table below provides a brief overview of the main alternatives to the Henley Centre.

	Company
	Comments

	Future Foundation
	Very strong on visioning - in fact, strongest other contender - but without the specific product of scenario planning. Lack the data wealth of the Henley Centre. Well-known for private sector work especially in retail and mass customer product offers.

	Impower
	Public sector credentials, but without the specific product of scenario planning. Service offering steers toward standard consultancy strategy development.

	PKF
	Public sector credentials, but without the specific product of scenario planning. Service offering steers toward standard consultancy strategy development.

	PAConsulting
	Public sector credentials, but without without the specific product of scenario planning. Service offering steers toward standard consultancy strategy development.

	DEMOS
	Service offer not geared to consultancy/participative methodology. More suited to academic/intellectual study of particular public service issue.

Conclusion

While facilitation with strategic planning is available from a range of sources, the Henley Centre's key product offering of scenario planning meets most effectively the objectives of a planning review requiring wide stakeholder engagement, empowerment of participants underpinned by a strong understanding of key sociological, technological, political and economic trends. The consultancy also has a strong record of working with the public sector (OneNortheast, East of England Development Agency, Sport England, Wales Tourist Board).

