Appendix 3

Principles IN Good Governance - Rationale for Undertaking the Work

Background

We attempt to detail here the reasons why the Principles IN Good Governance work should be adopted and embedded and the options for reporting this work to the Salford Strategic Partnership (LSP) and Salford City Council.

We have defined our understanding of the term ‘governance’ as:

‘Organising, or responding to, a fair and inclusive deliberative process and of reporting the results of that process in a manner that demonstrates collective responsibility and which enhances mutual respect and accountability’

The Principles IN Good Governance

The six principles are
:

Collective understanding of the purpose of the organisation or partnership

This means:

· Being clear about the organisation’s purpose and its intended outcomes for service
· Making sure that users receive a high quality service

· Making sure that taxpayers receive value for money
Performing effectively within clearly defined functions and roles

This means:
· Being clear about the functions of the governing body

· Being clear about the responsibilities of non-executives and the executive, and making sure that those responsibilities are carried out

· Being clear about relationships between governors and the public
Establishing and promoting the values of the organisation / partnership in order to achieve governance

This means:

· Putting organisational values into practice

· Individual governors behaving in ways that uphold and exemplify effective governance

Taking informed, transparent decisions and managing risk

This means:

· Being rigorous and transparent about how decisions are taken

· Having and using good quality information, advice and support

· Making sure that an effective risk management system is in operation
Developing the skills knowledge and experience of governance in order to govern effectively

This means:

· Making sure that appointed and elected governors have the skills, knowledge and experience they need to perform well

· Developing the capability of people with governance responsibilities and evaluating their performance, as individuals and as a group

· Striking a balance, in the membership of the governing body, between continuity and renewal

Engaging all partners equally and making accountability real

This means:

· Understanding formal and informal accountability relationships

· Taking an active and planned approach to dialogue with and accountability to the public

· Taking an active and planned approach to responsibility to staff

· Engaging effectively with institutional stakeholders
Rationale for the Work

The Principles IN Good Governance follow directly from the earlier work of the Good Practice IN Community Involvement Team. The principles will assist Salford (both Salford Strategic Partnership and City Council) to best meet the Government’s requirement to empower people within the decision-making process and clearly demonstrate Salford’s commitment to the devolution agenda. The Principles In Good Governance will enable Salford to deliver on the recent White Paper ‘Strong and Prosperous Communities’ and fully support the aims and objectives of the Salford Strategic Partnership, Community Plan, Neighbourhood Management, Local Area Agreement, Community Engagement Strategy and the City’s evolving values.

Central Government requires local government to form strong and positive relationships with communities. These are often complex and difficult to negotiate at a local level. Salford has a good track record of delivering effective community engagement and governance. The Good Practice IN Community Involvement Team is attempting to support and strengthen the relationships the city has formed with communities to take Salford one step further on the community engagement agenda. Many Local people and officers need to be supported in the delivery of governance and there needs to be a common understanding as to why governance arrangements are required, what the goal of the collective organisation is, and how each partner can productively contribute to governance arrangements. The Principles IN Good Governance will enable both community and officers to work within a framework which is equitable, fostering trust with shared objectives.

Evidence of the need for the Principles is manifold, not least as required by community organisations which are sometimes confused as to where they fit within various multi-sector arrangements making it at times difficult to contribute effectively. The Principles will enable more effective participation by all parties engaged in partnership working. For both communities and organisations the expectations of the relationship within some of our structures can at times be unclear and the Principles will demonstrate clarity and support the achievement of strong governance and partnership working. Our external evaluators, Keele University, have also alerted us to the continued support for this type of provision within the academic press.

The draft Principles have been derived from national good practice and research such as the Joseph Rowntree Trust and internal dialogue with key community organisations such as the Langworthy Cornerstone and the Charlestown and Lower Kersal New Deal for Communities which are developing independent structures of governance. The Principles are clearly needed for these types of organisations to better progress with their community decision-making processes within the city. Once fully developed they will be embedded within other organisations and will greatly assist with negotiations and working arrangements between statutory agencies themselves and with the wider community, such as the Local Area Agreement and Community Committees. Salford will once again demonstrate that it is an ambitious City, which delivers on the most complex agendas.

The Principles IN Good Governance will support the Salford Strategic Partnership to deliver effective partnership working across the City, enabling the delivery of the seven Themes/Pledges directly supporting the City's evolving values. The six Principles IN Good Governance would permit Salford to demonstrate how it does, and will, achieve the aims of the recent Government White Paper through a variety of means, such as strengthening partner relationships and developing an even stronger Community Committee structure with an effective and exemplar Local Area Agreement.

This can be achieved through piloting the Principles through the Local Area Agreement and Neighbourhood Management structures. The Strategic Partnership has recently developed its third set of protocols which are based on the Nolan Principles of Public Life, demonstrating clear accountability. The Principles IN Good Governance are also based on the Nolan Principles of Public life. However the Principles take us a step further by enabling more effective practices. Having the knowledge of governance and structures alone does not create an enabling environment. Practices need to be supported with effective tools for officers and agencies to use.

The Principles would need to be adopted by the Strategic Partnership, embedded within the Strategic Partnership Executive and the Thematic Partnerships enabling successful delivery of the Community Plan. The commitment of the City to achieve and go beyond the recent white paper’s aspirations for communities is clearly demonstrated within the changes to Neighbourhood Management. Statutory/Community governance will be developed and piloted through Neighbourhood Management structures. The process will involved working with Neighbourhood Management Teams to identify how the principles can be practically applied to the development and delivery of Community Committees and the delivery of services through the Teams. This will include a mind-mapping session with Neighbourhood Managers; a focus group containing officers and community representatives to look at incorporating the principles within Neighbourhood Management and Community Committee structures and an audit of existing activities performed by the Good Practice IN Community Involvement Team. Following these activities the practical implications and adoption of the Principles IN Good Governance will be explored.

The Local Area Agreement will use the Strategic Partnership’s standards for consultation and community involvement to guide engagement in the delivery of the agreement. The Principles IN Good Governance will also be integral to the delivery of The Local Area Agreement underpinning the relationship with Neighbourhood Management. Both the development of Local Area Agreements and the Principles IN Good Governance are timely as they collectively enable new and innovative ways of working. The Principles will provide support and guidance for the working relationships between all statutory organisations and with the community and voluntary sector, enabling the capacity for effective engagement by all. The Strategic Partnership is currently preparing a city-wide community engagement strategy that will be incorporated into work on the agreement. The Strategic Partnership’s Community Engagement Strategy builds on and supports the new Neighbourhood Management structures. The Principles IN Good Governance build on, strengthen and underpin the LSP community consultation and involvement standards. Our Partners need to be taken a step further in order to achieve the effective engagement of our communities and enable our desire to be the best in relation to community engagement at a local, regional and national level.

The Principles IN Good Governance will support clarity of partnership working which is required to achieve effective community engagement with all partners for the future. The equal engagement of all partners can be achieved through understanding our relationship and how we are accountable within those relationships, making this accountability real.

In order to achieve effective governance the collective organisations will need a package of support which will involve development and training session that build on present team activity with ongoing support and maintenance. The Principles will also form part of new partner member’s staff induction packages sitting along side the City Council’s values and the seven Pledges. Both the leader of the City Council/chair of the Salford Strategic Partnership and Chief Executive of Salford City Council will need to be active champions of the Principles In Good Governance.

Reporting Structure

Like the Gold Standards IN Community Involvement and Community Consultation, the Principles IN Governance will need to feed directly into the structures of the LSP and City Council. There are a number of options by which this may happen. These include the Strategic Partnership Executive Group, relevant Thematic Partnership, Neighbourhood Management Implementation Group or the Lead Councillor for Community Empowerment. Advice is required on which approach would be best.
� Keele University

� Adapted from The Independent Commission for Good Governance in Public Service

Supported By Joseph Rowntree Foundation CiPFA OPM

