PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE HEAD OF REGENERATION
AND IMPROVEMENT

TO COMMUNITY PLAN CABINET WORKING GROUP

18th April 2005

SCENARIO PLANNING/COMMUNITY PLAN PROGRESS UPDATE

RECOMMENDATIONS:

· The Working Group notes the progress to date that has been on the Scenario Planning exercise.

EXECUTIVE SUMMARY:

The LSP is undertaking a review of the Salford Community Plan. The Henley Centre is facilitating a scenario planning exercise that will underpin the development of the Community Plan. The Henley Centre recently facilitated the second of three workshops and is currently preparing for the final workshop that is due to take place on Friday April 22nd 2005.

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

· Lead Member (Chief Executive’s) reports 13th September 2004, 25th October 2004 and 1st November 2004

__

CONTACT OFFICER: (Strategy and Resources)

Paul McKenna, Strategic Policy and Research Group Leader.

Tel 0161 793 3421

__

1.
Introduction

Partners in Salford is undertaking a review of the Community Plan. The LSP is working with the Henley Centre who are facilitating a scenario planning exercise. The second scenario planning workshop took place on March 21st and the final workshop will take place on Friday 22nd April at the Digital World Centre.

2.
Scenario Planning – Workshop II 21st March 2005

The main purpose of this workshop was to review the four scenarios that the Henley Centre had developed following the first workshop. At the start of the workshop the Henley Centre presented the four scenarios. The group was then asked to consider some of the things that could happen under each scenario. Issues that were raised include:

· People felt that there could be a snowball effect with the scenarios, in that once there was movement towards a particular scenario then momentum would play a part.

· There would be winners and losers under each scenario.

· The rate of change is important but should be appropriate to the particular circumstances.

The group was then asked to consider the opportunities and risks associated with each scenario. Some of the opportunities that were highlighted included:

· Salford was building upon a good start.

· Public service delivery is undergoing a massive change and it was exciting to be at the forefront of this change.

Some of the risks were:

· The scenarios were reliant on a buoyant UK economy.

· Infrastructure may not keep pace with rapid change.

· Change may create tensions between and within local communities.

The workshop ended with a general discussion about the scenarios. Issues discussed included:

· Providing good services is the critical factor for many people.

· ‘Patchiness’

· How uniform should change be?

· Small neighbourhoods are often the success stories.

· Is it okay to focus on the discreet parts/ neighbourhoods?

· Risk/ tension between long-term residents and those pushing for change although it was recognised that this was not nearly as marked as it used to be.

· Negativity of the press.

· What does engagement mean?

· ‘How you deliver’ is less important than the quality of what you deliver?

· A faster pace of change could possibly increase inequalities at least in the short.

· There is a need for a diverse job market otherwise Salford is more vulnerable in the longer-term.

3.
Scenario Planning Workshop III – 22nd April 2005, Digital World Centre

The third workshop will have three main aims:

· To develop the overall vision for Salford - The Henley Centre are working on a statement that would focus on three main areas: skills, community engagement and diversity.

· To identify approximately 6 strategic imperatives. The strategic imperatives will provide the focus of activity for the LSP in the short and medium term. They are not intended to replace the existing seven themes of the community plan but will provide the LSP with its own specific focus differentiating between the added value provided by the LSP and the day to day work each partners deliver. The proposed strategic imperatives are grouped around:

· Secondary education

· Workforce skills

· Polarisation

· Aspirations

· Community engagement

· Attracting new comers

· To develop a set of key performance indicators and associated actions which the partners will commit to in order to make progress towards achieving the strategic imperatives. These performance indicators and associated actions will form the basis of the Salford community plan.

4.
Input from the Leader of the Council

Whilst the Henley Centre will facilitate the workshop, it would be useful if the Leader of the Council, as deputy chair of the LSP, could open and close the workshop. The closing session of the workshop will include an outline of the next steps that will conclude with the publication of the Salford Community Plan 2006-2016. The next steps will include:

· Establishment of a small editorial team. This will be discussed further at the LSP coordination group (April 13th). Paul Mckenna will feedback to the Leader from the meeting on the 13th April in advance of the workshop.

· Liaison with the Strategic Delivery Partnership lead officers and chairs to update the seven themes.

· Wider consultation on the plan e.g. series of presentations to community committees.

· Liaison with the Central Salford Urban Regeneration Company to ensure that the findings of the scenario planning exercise are fed into the development of the Central Salford vision and regeneration framework.

