Salford Community Organisers

Report on Study of Community Committees

May 2003

1. Introduction

The Salford Community Organisers Team is committed to working in partnership with all those seeking to improve the quality of life in local neighbourhoods and to enhance local democracy in the city. The Team believes that there is great potential for Community Committees to serve as an effective bridge between communities and neighbourhoods in Salford and the formal structures of service provision. The Team is keen to participate in linking members of the community to the Community Committee process. Having attended Community Committee meetings themselves, the Community Organisers’ Team decided to carry out a study of Community Committee processes, from a community perspective.

The objectives of the study were to determine:

· Whether people were aware of the existence of Community Committees;

· The nature of community involvement in Community Committee meetings;

· Perceptions of the benefit and impact of Community Committee meetings;

· Attitudes towards communications, information and publicity about Community Committee meetings;

· Attitudes about the accessibility of Community Committee meetings;

· Perceptions of the Community Committee meeting process;

· To identify key issues people would like to raise at Community Committee meetings.

2. Methodology and General Facts

During May 2003, the Community Organisers team conducted a preliminary survey designed to gain an impression of residents’ perceptions of Community Committees and their activities in 9 Community Committee areas. The survey was conducted using semi-structured interview questionnaires. Each Community Organiser attempted to complete 10 questionnaires with people from their Community Committee area who had not attended a Community Committee meeting in their area and 5 questionnaires with people who had – preferably in a voluntary/community capacity. The majority of questionnaires were completed through random sampling in key public places. As most organisers found it difficult to find those who had attended a Community Committee meeting, many had to approach identified individuals in order to complete 5 questionnaires with those who had attended Community Committee meetings.

In total 127 questionnaire interviews were completed, 56% with women and 44% with men. 77% of questionnaire interviews were conducted with ‘White British’ people; 10% with people who identified themselves as ‘Asian’; with the remainder identifying themselves as ‘Black’ or ‘African’ or ‘Jewish’ or ‘Other’. 18% of interviews were conducted with under-25s; 30% from the 26-40 age group; 46% from the 41-65 age group and 5% from the over-65s.

Although this was a relatively small sample it was considered that many of the issues raised through the questionnaire interviews were indicative of broader trends in Salford.

3. Awareness of Community Committee meetings

All Community Organisers experienced considerable difficulty identifying anybody who had attended Community Committee meetings through random sampling in public places. When asked, only 38% of respondents claimed to be aware of Community Committees though subsequent questioning suggested that the majority of these confused the formal Community Committee meetings with local resident and tenants meetings when responding to the question. Of those who did claim to know about Community Committee meetings 63% knew that they could raise local concerns and issues at these meetings. This suggests a low awareness of the existence Community Committee meetings and their purpose.

4. The nature of involvement in Community Committee meetings

From a sample size of 40, those interviewed who had attended Community Committee meetings were exclusively White British people from the 26-65 age group. 45% were men and 55% were women. This suggests a clear lack of ethnic diversity at Community Committee meetings and an absence of younger people.

29% said they attended every meeting and 34% said they attended ‘frequently’. Only 18% of interviewees had begun attending in the last year, with 39% saying they had been attending for more than 2 years. These results suggest high levels of consistency in Community Committee membership.

Although Community Organisers were encouraged to identify people who attended Community Committee meetings in a voluntary capacity, 60% of respondents attended on behalf of an organisation – primarily residents groups. 56% attended out of ‘general interest’ with 41% stating they attended about ‘particular concerns’ (see on).

These findings would suggest that Community Committee meetings do not attract individual residents from diverse backgrounds but instead a fairly stable, white, organised group with wider more ‘institutional’ interests.

5. Perceptions of the benefit and impact of Community Committee meetings

Of those who had attended Community Committee meetings, 47% stated that ‘getting information’ was the main benefit of attending. 38% stated that ‘networking’ was their main reason for attending. 4% could see no benefit of attending.

In answer to the question Have you seen any results or changes as a result of issues you have raised?, one third responded ‘sometimes’; one third ‘occasionally’, and one third ‘never’. In terms of the more general work of Community Committees 40% responded that they have ‘never’ seen results or changes and 31% ‘occasionally’. It would appear then that there is a slightly better perception of Community Committees’ work on individual issues than its general benefit.

6. Attitudes towards communications, information and publicity about Community Committee meetings

Of those attending Community Committee meetings 40% of respondents relied on word of mouth to find out about meetings; 31% through direct mailings and 26% through their work. Of those who have not attended 31% said they would like to hear through direct mailing; 24% through newspaper advertising; 18% through public notices and 17% through word of mouth. Again, this would suggest that Community Committees tend to draw upon a relatively closed group of people who have regular contact with one another in order to pass on news of meetings which is not conducive to attracting a wider group of people.

59% of those attending meetings classified the information they received beforehand as ‘Poor’ and 22% ‘average’. 50% considered the feedback given after meetings to be ‘Poor’, 25% ‘average’ and 20% ‘good’. However, only 2% of those who had not attended felt that providing information in specific ways would encourage them to attend.

Ideas concerning communications and publicity and information were proposed. These included:

· The need for each Community Committee to develop a communications/publicity strategy;

· The need for more proactive attempts to involve local community groups;

· To put information up about meetings in public places such as schools;

· To advertise the agenda in the Advertiser and local newsletters;

· To make better use of the internet;

· To agree a set of dates for an entire year in advance;

· To use less jargon in paperwork.

7. Attitudes about the accessibility of Community Committee meetings

Those who did not attend Community Committee meetings were asked about different factors that might help them to attend. They responded as follows:

Free transport

49%

Free crèche

19%

Expenses paid

15%

Holding it in particular venue

22%

Sending information in a set format
2%

In terms of the timing of meetings, people specified their preferences as follows:

Between 9 and 5pm

38%

Between 5 and 7pm

28%

Between 7 and 10pm

26%

Weekends

7%

Specific ideas included:

· Providing a crèche;

· Offering food at meetings;

· Rotating venues;

· Holding meetings in more community–friendly places such as schools or local pubs.

8. Perceptions of the Community Committee meeting process

64% of those who had attended meetings rated the style of meetings as ‘poor’, 15% ‘average’ and 18% ‘good’. Only 3% felt they were ‘very good’.

A number of suggestions were made about the style of meetings:

· To have an agenda-setting group;

· Having a more inclusive setting layout;

· Avoiding the perception that meetings are “Councillor-controlled and Officer-led”;

· Facilitating meetings to avoid argument and confrontation in favour of informed discussion;

· Looking at ways of less formality;

· Looking a training on ‘chairperson skills’;

· Welcoming people and doing introductions at the beginning of meetings;

· Holding workshops on specific issues;

· Inviting guest speakers;

· Avoiding too many items on agenda.

9. Main issues of concern at Community Committee meetings

A wide range of issues of concern were raised during interviews. Those who had not attended were asked to identify the topics they would most like to raise at a Community Committee meeting. They responded as follows:

	Economic Issues
	4%

	Children & Young People
	20%

	Learning & Education
	10%

	Crime
	26%

	Health
	11%

	Housing & Environment
	18%

	Social Inclusion
	10%

Some specific issues were as follows:

· Lack of provision for young people – youth worker

· Burglaries

· Racism – in shops

· Low wages

· Dirty streets

· Transport

· Funding for community groups

10. Conclusions

Although this represents only a small study, carried out in a limited timeframe, it is backed up by experience and anecdotal evidence and is indicative of the wider picture in Salford. There are also distinct differences between Community Committee areas that have to be taken into account. (Separate reports on each Community Committee area are available from separate Community Organisers.)

There is a small but very dedicated group of people who are clearly committed to the Community Committee process and this commitment is in no way in question. Clear benefits of participating in Community Committee meetings can be identified and communities are not short of issues to be raised at meetings.

Those that attend Community Committee meetings appear however to be drawn from a White, British, middle-aged age-group, which does not necessarily reflect the diversity to be found in Salford’s communities and the issues that affect them.

There are a number of factors that may lie behind this lack of representativeness of Community Committee meetings:

· A lack of awareness of the existence and importance of meetings;

· Poor communications and publicity about meetings;

· Lack of concern for accessibility arrangements and meeting process.

Assuming there is a commitment to increasing diversity at Community Committee meetings, proactive steps need to be taken to address these factors. This report sets out a series of more detailed suggestions as to how things can be improved.

PAGE
1

