Community-based initiatives

1. A major concern among Members has been that the rationalisation of service provision both in the current budget and in the past has resulted in the withdrawal of facilities from local communities, be they schools, community centres, day centres, libraries or other facilities. Not only does this directly lead to a reduction of capacity-building in local communities but also send out a message to communities that the Council is somehow abandoning them.

There is clearly a tension between the demands of best value which requires the most efficient use of assets for the direct users of a service and the incidental benefits – though no less important – for the community. Thus it is quite clear that the school closure programme needs to proceed because schools with spare places do not only consume resources which could be better used elsewhere, but such schools are also unable to provide the breadth of curriculum which is needed for the high standard of education we seek to provide.

The loss community facilities is an unintended consequence of the Council using best value to improve provision for direct service-users. It would clearly be self-defeating not to meet the criteria of best value. But, given the centrality of community development to the City Council’s policies, it is essential that the reduction in community facilities should not be passively accepted as a necessary by-product of best value. The City Council needs to take a more proactive role in sending out a message that communities are not being abandoned and that community development remains integral to our policies.

2. A number of community-based initiatives are currently being developed. The main purpose of this paper is to argue for clarity in our approach to these issues to avoid failing to recognise the disparate purposes and functions of these initiatives. All four initiatives referred to here have at some time or another been described as One Stop Shops. It is possible, however, to consider them as functionally distinct and this will influence the implementation of these strategies. Although functionally distinct, it is probable that the functions will be accommodated within the same premises.

The four functions (there is a problem with words here and these titles are meant to be descriptive rather than prescriptive) are:

(a) Service access points:

These are what have been initially regarded as the One Stop Shop. They are customer-focused centres which, using new technologies, enable the public direct access to the whole range of city council services and those of strategic partners eg health, benefits etc. They would aim to deal with some 80% of customer transactions. It would provide a similar service to call centres but on a drop-in basis. The significance of this initiative for change cannot be understated. It would involve the closure of local offices for key services such as housing and social services, the transfer of back office staff to central offices and the creation of service access points in new or existing buildings. Direct contact with professionals and experts would be through appointments, visits and videoconferencing.

A key issue is location. These must be sited where people go during their everyday lives, ie probably shopping centres.

(b) Area-based teams:

The Deputy Leader is bringing forward proposals which will involve consolidating those workers responsible for community capacity building into locally-based teams. A local base is required although much of the work of these staff is not office-based. It is envisaged that there will be a team in each service delivery area and, although functionally distinct, it would appear sensible for such teams, wherever possible, to be based in the same premises as service access points. The premises could also be used, on the principle of hot-desking, for peripatetic workers.

(c) Community resource centres

These will provide are range for facilities for the community including meeting rooms, photocopying and word-processing, councillors’ advice bureaux. Again, these are developed in the Deputy Leader’s report on the future of community strategy. The important point here is that such facilities need to be provided where people live. Depending on local geography, this may also be on the same site as service access points and community-based teams. But it is likely that a longer-term vision would include the development of estate-based resource centres and, indeed, some already exist.

(d) Family drop-in centres

Although as yet undeveloped, it is possible that this initiative will be the way forward to retain and, indeed, restore a sustainable local authority service presence in local communities, in some of which there is a perception that past decisions on service provision has led to the abandonment of that community.

This initiative has been innocently described as a ‘library review’. There is, however, the potential to examine all of the city council’s community assets including libraries, family learning zones, community centres, day care centres, pools, recreation centres and any other premises identified to see whether services can be rationalised and consolidated into one centre. There may be significant capital implications and such an idea needs to be accepted as a long-term vision. By examining the whole of that asset base, there is the potential to reallocate resources geographically across the city on a more equitable basis. For example, a library might close in one area of the city but the resources released be invested elsewhere.

Main points

1. The move to service access points, area-based teams, and community resource centres is already on the agenda but there needs to be clarity about the functional distinctiveness of these initiatives and the implications for location.

2. Particular emphasis should be placed on equitable distribution of resources with priority being given to those areas where there is a rising concern about abandonment and taking into account the analysis of deprivation in the city carried out by the chief executive.

3. Location decisions need to be taken in conjunction with our knowledge of the initiatives of potential partners (eg primary care centres.
