Appendix 4

Benefits of developing a set of Principles IN Good Governance

Central Government is encouraging the development of practices in effective community engagement that support good governance at a neighbourhood level and in relation to additional structures such as Community Committees and Civic Pioneers, Local Area Agreements including Safer and Stronger Communities and Regeneration Healthcare Facilities. Many officers and community members have struggled with the concept of good governance.

The following examples demonstrate where the Principles IN Good Governance will assist officers. These include:

Salford City Council:

The Principles IN Good Governance will directly support Salford City Council's evolving values:

Passion and Commitment

The Principles IN Good Governance are innovative and are some of the first to be developed on a local level nationally. They further promote our national acclaim as being one of the leaders in community engagement. They directly support the evolving Community Engagement Strategy for Salford.

Customer Focus

By their nature, the Principles IN Good Governance put the customer first by providing and promoting equality. They underpin the devolved responsibility for community delivery of services.

Integrity

Governance underpins our integrity, the Principles IN Good Governance will add to and support the Council's commitment to honesty, openness and valuing probity.

People at Its Heart

The Principles IN Good Governance are for all the people of Salford including citizens, communities, officers and workers. They provide a framework for collective working.

The Principles IN Good Governance will further support our values by assisting with new and future local legislation and agendas, for example:

Closer to people and places a new vision for local government July 2006

The Principles IN Good Governance will have a direct bearing on the various reforms proposed to achieve the three objectives:

• to secure more fundamental improvements in public services, and make better use of public money;

• to improve the quality of life and the economic performance of cities, towns and villages;

• to give people greater power and influence over their lives, their services, and the future of the places where they live.

Strong and Prosperous Communities Local Government White Paper 2006

Chapter 3.4:
The six Principles In Good Governance would enable Salford to demonstrate how it does, and will, achieve the aims of the recent Government White Paper through a variety of means. These are best demonstrated within the Conclusions of the Bristol Ministerial Informal Meeting on Sustainable Communities in Europe: UK Presidency: Bristol, 6-7 December 2005:

The 25 governments of the European Union identified the key elements of effective

democratic governance as:

· effective citizen participation (involving society, social partners and all levels of government) through both representative and appropriate forms of participatory democracy, designed to give communities power and influence over the decisions that affect them;

· decisions and actions taken at the right level – be it the neighbourhood, local, regional, national or European level;

· effective leadership of place: to create a vision of the place, gain the community’s acceptance of that vision and work with partners to secure its successful delivery; and

· high standards of conduct, skills and communications, in particular communication between different types of profession.

Strong and prosperous communities The Local Government White Paper Making it Happen: the Implementation Plan January 2007

iv. Community empowerment

51.We will improve community governance arrangement with a package of reforms to be implemented by April “008

Local Strategic Partnership:

Within the document "Local Strategic Partnerships: Shaping Their Future" (Report from the LSP National Consultation Exercise), the Principles IN Good Governance would help shape the structure of the LSP with the support of the Local Authority. The principles would assist directly with:

Chapter 2: Governance Audit Commission-‘Governing Partnerships’

Appendix A - Governance of the LSP

71. The key feature of LSPs is that they should be the overarching partnership in a locality bringing together all local thematic partnerships. For this system of partnerships to operate as an effective co-ordinator of delivery. Each LSP needs effective, accepted and transparent governance arrangements. The six Principles IN Good Governance would support this style of working being achieved with examples such as the organisation being clear about it’s purpose, and clarity about the function of the governing body.

72. As LSPs move from advisory bodies to commissioning bodies – effective governance arrangements become increasingly vital. A recent Audit Commission report on this subject takes this argument further to commend a formal partnership agreement between partners to cover the nature of governance. This would be expected to reflect the local situation but cover role, membership, responsibilities and accountability between partners. Guidance as to how this would be achieved is not demonstrated within the Governing Partnership document. However the Principles IN Good Governance could support this by developing a tool kit and action plan that would be specific to the local situation in Salford.
74. The local authority’s involvement is vital to the effective operation of an LSP, the local authority is also responsible for producing the Sustainable Community Strategy and is accountable for the LSP’s actions. The local authority is also the accountable body for the LAA. The local authority’s democratic mandate and accountability provides a clear basis on which to determine priorities across the local area. Therefore we see a clear role for the local authority in initiating and maintaining momentum in the LSP: ensuring appropriate representation across the different sectors including involving local residents; and scrutinising the LSP. It is, therefore, vital that the Principles IN Good Governance are owned by the Local Authority at both strategic and political levels. For this to be done it is recommended that Chief Executive is fully involved in the steering group directing their development.

Neighbourhood Management structure and Community Committees:

The Neighbourhood Management structure is currently under review and the Principles IN Good Governance would have a direct impact on and assist with two areas of development:

2 There is a national drive for true engagement rather than consultation, thus enabling local communities to have a real say in how money is spent and how services are delivered

4.4.1 As Salford has been at the forefront in developing neighbourhood management, governance arrangements have never been formalised and whilst the system works well, it is important to ensure there is a proper constitution and governance structure in place.

Local Area Agreement and Community Plan:

The principles of good governance will support a 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 accountability real.

There are numerous areas within the Community Plan and evolving Local Area Agreement where the Principles IN Good Governance will assist. These include:

Scenario Planning: The partnership needs to take action to ensure that citizens and communities are partners in making decisions about service delivery and responsible actors in making the vision a reality.

This is supported by Imperative 5: Increasing community engagement. Partners IN Salford recognises that the best way forward for Salford is in partnership with the citizens, people and communities who live here.

This cross-cutting theme is further supported within the Local Area Agreement where Partners IN Salford has developed recognised standards for community consultation and involvement. It will use them to guide involvement in the development and delivery of the Agreement. It is currently preparing a city-wide community engagement strategy that we will incorporate into work on the Agreement. The Principles IN Good Governance build on and strengthen 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.

