
	
	PART I (OPEN TO THE PUBLIC)
	ITEM NO.

	Report of the Team Leader, Policy and Improvement

	To Strategy and Regeneration Overview and Scrutiny Committee
10th June 2008

	Salford Agreement 2008-11

	Recommendations
It is recommended that the Committee considers:
1. The response to the issues raised on the Salford Agreement 2008-2011 at the Strategy and Regeneration Overview and Scrutiny meeting on 12th May 2008.
2. The progress made in completing the Salford Agreement 2008-11, and the next steps in taking the Agreement forward.

	Executive summary
This report updates the Committee on the completion of the Salford Agreement 2008-11, and also responds to the Committee’s comments at its meeting in May 2008.
The final Salford Agreement has now been submitted to Government Office North West, having been signed off by Cabinet on behalf of Salford Strategic Partnership on 27th May 2008. The Agreement is being presented to Council on 18th June 2008.
Work will now progress with partners to deliver improvements against the targets contained within the Agreement. A supplementary document will also be produced which sets out disaggregated targets at a neighbourhood level or for different people groups, against a number of the indicators. This will ensure that the need to “narrow the gap” between different areas/groups is addressed.

	Background documents :
None

	Assessment of risk: The development of the Agreement exposes the Council’s reputation to a low to medium risk with local partner agencies and with Government Office North West and central government departments.

	Sources of funding: Existing budgets are paying for the development of the Agreement and its implementation.

	Legal advice obtained: None

	Financial advice obtained: None

	Property: N/A

	Human resources: N/A

	Contact officer :Juliet Blackburn, Team Leader (Policy & Improvement), Chief Executive’s Directorate 0161 793 2563 juliet.blackburn@salford.ogv.uk

	Wards to which report relates :
All

1. Introduction

1.1 The Salford Agreement 2008-2011 was submitted to Government Office North West in time for the 30th May deadline. All Local Area Agreements across the country will be considered by the Secretary of State for Communities and Local Government over the coming month and should be signed-off by the end of June.

1.2 The issues raised by the Committee at its May meeting have been addressed, and a detailed response is provided below.
2. Issues raised at Committee in May 2008
2.1 The Committee raised a number of specific issues on the priority issues and indicators included within the draft Salford Agreement at its meeting in May. The Policy and Improvement team have shared these issues with the relevant Directorates and Partner organisations and prepared a summary response attached at Appendix 1.
2.2 Members are asked to consider the responses received, and to identify if any further information is required.
3. Taking forward the Salford Agreement
3.1 Work is already underway with partners to implement actions to address the 23 priority issues set out in the Agreement. A number of the priority issues are the same as those in the first Salford Agreement, so activity will continue on these. Where priority issues are new, partners are working together to develop action plans for the next 3 years.

3.2 Following on from discussions at Strategy and Regeneration Overview and Scrutiny Committee in May, and also at Cabinet and the Council’s Corporate Management Team it has been agreed to develop a supplementary document to sit alongside the new Salford Agreement. This document will include disaggregated data for a number of indicators, identifying baselines and targets either at a neighbourhood level, for particular schools, or for particular people groups.
3.3 The purpose of having this supplementary document is to ensure that the Salford Agreement addresses inequalities between particular neighbourhoods or people groups, thereby “narrowing the gap”. These targets will be stretching, but will ensure that performance management of the Salford Agreement is robust and effective at targeting those individuals and neighbourhoods most in need.
4. Conclusion

4.1 Partners have worked hard over recent months to agree priority issues and indicators for inclusion in the new Salford Agreement, and to negotiate 3 year improvement targets with Government Office North West. The Salford Strategic Partnership is committed to delivering these improvements, and the development of supplementary targets at a neighbourhood and people-group level will ensure that improvements are focused at those areas and individuals most in need.
Juliet Blackburn
Chief Executive’s Directorate
4 June 2008

Appendix 1 - Salford Agreement 2008-11

Additional information addressing queries raised at Strategy and Regeneration Overview and Scrutiny Committee 12 May 2008

NI 57 Children and young people’s participation in PE and Sport

Is this not already a national curriculum requirement, in which case is Salford failing to deliver the curriculum?

Response from John Stephenson, Children’s Services Directorate

These figures relate to two hours of curriculum PE. The National Curriculum does not stipulate time allocations for different subjects. Many schools in Salford are already meeting and some are exceeding the 2 hour target - others are doing so for some age groups but not across the whole school.

The National Curriculum (NC) requirement is to deliver the PE Programme of Study but it also states: 'the Government believes that 2 hours of physical activity a week, including the NC for PE and extra curricular activities, should be an aspiration for all schools'. We are targeting just the curriculum PE time in the LAA because our aspiration is for the full 5 hour offer (including extra curricular activities).

Local PI – Prevalence of dental decay in children 5 years

What is being done across agencies to achieve this target?
Response from Colette Bridgman, Salford PCT

Colette Bridgman from Salford PCT has provided the Salford PCT/Salford City Council dental decay strategy 2007-2012 called “Healthier Mouths and Happier Smiles”. This strategy was considered by the Community Health and Social Care Overview and Scrutiny Committee in April 2008 which was attended by Colette. Further information on the actions arising from this meeting can be provided if necessary. Colette Bridgman is meeting Paul Greenway from Children’s Services at the end of May to agree specific actions for the City Council arising from the Strategy.
NI39 – Alcohol-harm related admissions to hospital

Response from Emma Price, Salford PCT
· Does the definition of “alcohol related” include all incidences?
It can be a little difficult to pin down if alcohol was a contributory factor in a very different condition, particularly in terms of injuries, but the DOH has devised a formula to try to include these based on probability of alcohol being an attributable cause. This is split by diagnosis, age and gender.

· How is the data collected to avoid the risk of double or treble counting?

The data comes from a standard NHS data set called HES (Hospital Episode Statistics). This is a national central NHS database which holds data for admitted patients, outpatients and A&E. This information is collected locally by each healthcare provider and is submitted to HES via the Secondary Uses Service. In addition to organizational data quality routines, HES validates and cleans the extracts and generates a number of data quality reports which include checks for duplicate records.

· Has increased awareness of the issue increased the reporting of it?

Increased public awareness or media attention should have no bearing on these figures which are clinical codes applied by clinical staff. They ought to be applied (and reported) entirely consistently.

· Will the target to reduce the rate of increase leave Salford even further behind other parts of the country?

Meeting this target to reduce the rate of increase will be very challenging as alcohol related admissions are increasing at such a fast rate. Whilst there are some types of alcohol related conditions which we can prevent in the short term (for example injuries caused by alcohol-related violence), some of the conditions which result in alcohol related hospital admissions are the result of many years of heavy drinking therefore we will only be able to influence these in the medium to long term.
Other areas of the country are also recognizing how challenging this target will be and have also set targets to reduce the rate of increase, therefore
Salford is unlikely to fall further behind other areas.

The Department of Health have stated that targets to reduce the rate of increase are appropriate in light of the challenge that we face in reducing alcohol-related admissions.

· Do Salford’s figures include some Manchester residents because Manchester city centre is so close?
No. These are figures for Salford as a Commissioner of health services and only includes the registered population. All activity for the Salford PCT population is included, irrespective of where it takes place and likewise any activity within Salford for out of area patients is excluded.

NI 32 Repeat incidents of domestic violence

Response provided by Nigel Preston, Community Safety team, Chief Executives Directorate

NI 32 Measures Repeat Victims of Domestic Violence who have been the subject of a MARAC (Multi Agency Risk Assessment Conference).

The title in the briefing document which was originally sent to Scrutiny committee to report on DV some months ago is misleading in that it appeared that this indicator was measuring all incidents of domestic violence. This is not the case. MARACS were launched to protect those victims of DV who are considered to be at risk of serious injury (i.e. grievous bodily harm) or death. Therefore they only cover the most serious threats. A multi agency panel sits every fortnight and an individual action plan is drawn up to protect the individual victim. This can involve victims being moved to places of safety and perpetrators being put under police surveillance.
This indicator measures repeat incidents occasioned during the first 12 month period that a victim has been the subject of a MARAC. MARACS have been used in Salford for over 12 months, but some areas in the country are only just setting them up. This indicator is new and we have no baseline data, in common with every other area in the country. The Home Office has therefore decided that each CDRP nationally will set a baseline during the first 12 months and then targets will be set against this for years 2 and 3 of the LAA. Here in Salford we are currently arranging for administration support for the MARAC's to enable this data to be recorded as it is not recorded at present.

In the first Salford Agreement we attempted to measure repeat incidents of DV in Salford. We provided data for the first two quarters of 2007/2008 but then had to stop. The reason for this was that the Home Office/Police systems for crime recording did not provide reliable data as they could only measure repeat addresses and not repeat victims. Even the address data could only be collated by manually trawling crime records, which led to errors. This dichotomy in Home Office recording systems was recognised by the Home Office which is why there is not a new National Indicator in respect of repeat incidents of DV per se and they decided to measure those serious incidents subject to a MARAC, where the data is more easily obtained.

NI 80

Achievement of a level 3 qualification by the age of 19

· The working age population needs this level of skill, as well as those reaching the age of 19.
Comment provided by Juliet Blackburn, Policy and Improvement team, Chief Executives Directorate

The Salford Agreement includes a supporting indicator NI 164 which measures the Working Age population qualified to at least Level 3 or higher. For the purposes of the Salford Agreement, NI 164 is included as a supporting indicator for addressing worklessness, whereas NI80 has been included as a supporting indicator for improving access to Higher Education.

NI 155 Number of affordable homes delivered (gross)

· The target for this is simply based on the National Affordable Housing Programme for 2008-11, which is not a sufficient basis for setting targets.

Response provided by Michaela Haines, Housing Strategy Team, Housing and Planning Directorate
This indicator aims to promote an increase in the supply of houses in Salford which are affordable and measures the number of affordable housing units provided, either newly built – including gains from conversions such as subdivision – or acquired. The definition of affordable housing includes both social-rented and intermediate housing.

There is an increasing gap between local house prices and the income of local people which increases pressure to the housing markets in Salford to provide affordable and accessible housing. A supply of quality affordable housing is essential if our existing residents are to be able to exercise choice in the housing market and if skilled workers are to be attracted to and retained in Salford and both of these in turn are key to the economic regeneration and sustainability.

The targets for 2008-11 are based on three delivery mechanisms and not only the NAHP as mentioned above. The majority of the target will be delivered through the agreed National Affordable Housing Programme for 2008-11 (and sites that have been carried forward from the 2006/08 programme due to delays in bringing the sites forward). The target is also based on two other delivery mechanisms. In addition to the NAHP a number of dwellings that will be delivered through the First Time Buyer Initiative (FTBI), and a number are likely to be delivered through section 106 agreements through the planning system.

The target can be broken down into the three delivery mechanisms for 2008-11 suggests as follows;
AHP - 345
FTBI – 163

Section 106 – Approximately 250.
Baseline = 115 dwellings (2007/08)

2008/09 = 200 dwellings

2009/10 = 250 dwellings

2010/11 = 300 dwellings

The baseline figure is derived from the monitoring of the National Affordable Housing Programme 2006/08.

Juliet Blackburn

Team Leader, Policy and Improvement Team

Chief Executive’s Directorate
APPENDIX 1

