	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR NEIGHBOURHOODS

TO THE CABINET

ON Tuesday 27 March 2007

TITLE : THE DEVELOPMENT OF NEIGHBOURHOOD MANAGEMENT - RESULTS OF CONSULTATION AND SUGGESTED WAY FORWARD

RECOMMENDATIONS :

1. That Cabinet note the results of consultation undertaken to further develop Neighbourhood Management in Salford

2. That Cabinet note the work being done to make community committees better reflect the communities they represent (para 3.1)

3. That Cabinet approve the establishment of a Neighbourhood Partnership Board in each neighbourhood to replace existing Executive Groups (para 3.4)

4. That Cabinet approve the proposed membership and chairmanship of Neighbourhood Partnership Boards (para 3.4.5 and 3.4.7)

5. That Cabinet approve the role of Neighbourhood Partnership Board (para 3.4.4) and that of the Political Executive (para 3.5)

6. That Cabinet agree the principle to further devolve finance and decision making to local communities (para 3.2)

7. That Cabinet note the intention to introduce scrutiny at a local level and approve pilot schemes in two neighbourhoods (para 3.3)

8. That Cabinet note the role of Area Coordinators and the remit of the Chief Executive to appoint Area Coordinators (para 3.6)

9. That Cabinet note the role of the Neighbourhood Management Implementation Group (para 3.7)

10.That Cabinet note the intention to publicise Neighbourhood Management to the public of Salford (para 3.8)

11.That Cabinet approve the draft Constitution for Community Committees contained at Appendix A

12.That Cabinet note the review of Community Sector Teams and the proposal to establish Local Partnership Business Groups in each neighbourhood (para 5)

13.That Cabinet note the leading role that Salford plays in implementing the Local Government White Paper, 'Strong and Prosperous Communities'

EXECUTIVE SUMMARY :

The current structure of Neighbourhood Management in Salford has been in place since April 2004. Since then there have been a number of developments, notably the calls from central government for 'double devolution' so that local communities and individuals had more say in the services they receive, and the publication of the Local Government White Paper, 'Strong and Prosperous Communities.' Salford is in a strong position to respond effectively to the White Paper.

In June 2006, Cabinet approved a period of consultation to discuss with the community and partners the way that Neighbourhood Management should now progress in Salford. A wide-ranging consultation took place which included two events for partners and discussion with Chairs and Deputy Chairs of Community Committees.

Cabinet is now asked to consider the outcome of the consultation process and to agree the way forward. The main issues to emerge from the consultation were:

the role of neighbourhood managers and community development workers in ensuring that community committees are as representative as possible; the proposal for a Neighbourhood Partnership Board in each neighbourhood and the suggested membership; the role of elected members as local champions and the proposal that an elected member should chair each Neighbourhood Partnership Board; the continuance of the Political Executives in each neighbourhood; the need to seek further ways to devolve finance and decision making to local communities; the introduction of scrutiny at a local level; the invitation for the Chief Executive to review the list of Area Coordinators; the important role played by the Neighbourhood Management Implementation Group in applying neighbourhood management consistently across the city; the need to effectively publicise Neighbourhood Management; the need to make our procedures more attractive to the public; the need for a Constitution for community committees which is now attached for the approval of Cabinet (Appendix A); the review of Community Sector Teams.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Cabinet Reports entitled 'Neighbourhood Management' dated 11 November 2003 and 10 February 2004

Cabinet Report entitled 'The Development of Neighbourhood Management in Salford - a consultation document' dated 27 June 2006

The Community Plan

Local Government White Paper 'Strong and Prosperous Communities'

ASSESSMENT OF RISK:

N/A

	

SOURCE OF FUNDING:

N/A

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: Alan Eastwood (former Head of Legal Services) and Graham Chinn

2. FINANCIAL IMPLICATIONS

Provided by: Keith Darragh - Assistant Director, Resources, Community, Health and Social Care Directorate

3. ICT STEERING GROUP IMPLICATIONS

Provided by: N/A

PROPERTY (if applicable):

N/A

HUMAN RESOURCES (if applicable):

N/A

	

CONTACT OFFICER :

Brian Wroe, Assistant Director, Community Services. 0161 793 2887 or brian.wroe@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS

KEY COUNCIL POLICIES:

Best Value; Budget Strategy; Communications & Public Relations; Community Strategy; Crime & Disorder; Cultural Strategy; Environmental Strategy; Health; Housing Strategy; Libraries; Lifelong Learning; Performance Management; Planning Strategy; Regeneration; Scrutiny; Social Exclusion; Strategy for Children & Young People;

DETAILS (Continued Overleaf)

1. Introduction

1.1
Salford has been (and remains) in the forefront of community engagement. From their inception in 1994, community committees have been a major conduit for the flow of ideas, views and issues both to and from the City Council. It is now appropriate to re-visit these arrangements against the background of a City where citizens are the best educated they have ever been and potentially the best informed. Rightly, citizens demand greater control over their lives and in so doing contribute more to the communities in which they live.

1.2
In May 2006 the council further developed its view on Neighbourhood Management and how it might proceed, bearing in mind national and local developments. The paper was published for consultation during the summer of 2006 and comments have been fed back on a continuous basis. Paragraph 2.1 below outlines those bodies and individuals who were consulted. This paper should be read in conjunction with the original document entitled ‘The Development of Neighbourhood Management.’ For convenience and for reference purposes, a copy is attached at Appendix B.
1.3
The main proposals contained in the original paper can be summarised as follows:

· To make Community Committees more representative and to review their role, title and membership

· To create a Local Partnership Board (now to become Neighbourhood Partnership Board) to replace the Executive Group in each neighbourhood

· To consider the role, title and membership of the Neighbourhood Partnership Board

· To seek ways to give local communities greater influence over finance and service delivery under the leadership of their elected members

· To consider further devolved budgets to local communities

· To introduce scrutiny at a local level and to implement a pilot scheme to establish the best way forward

· To consider the current role of Area Coordinators

· To consider the role, title and membership of the Neighbourhood Management Implementation Group

· To consider how we could effectively publicise neighbourhood engagement across the city

· To consider how we can make our procedures more attractive to the community (e.g. less use of jargon, meetings which do not seem like any other ‘city council’ meeting to the community)

1.4 In October 2006, the Department for Communities and Local Government published the White Paper ‘Strong and Prosperous Communities.’ Much of the document relates directly to Neighbourhood Management and how we engage with our local communities. It is apparent that Salford is in a good position to lead on developments outlined in the White Paper. Indeed, the content of the White Paper has been shaped by the experience in Salford and in other local authorities which, like ourselves, lead the way in developing effective relationships with communities. Brief mention is therefore made in this document where the White Paper might influence our progress.

It should be emphasised that, while much of this paper concentrates upon the structure and process of neighbourhood management, the aim must be to continually improve service delivery. This will be achieved through effective and meaningful engagement with our communities. We will involve each of our communities, ensuring that they influence local issues and thus enable us to target our services in an improved manner and to develop services over time. We will also ensure that other related strategies are taken into account as appropriate – those strategies include the (draft) Community Engagement Strategy and the Participation Strategy for Children and Young People. As Salford embarks upon its first Local Area Agreement in April 2007 successful community engagement will contribute substantially to the achievement of the Agreement.

2. Responses to the Consultation

2.1
Responses were received from a wide variety of bodies and individuals. The list of consultees is as follows:

·
Elected members

· Chief Executive

· Strategic Directors

· Partner Agencies e.g. Police, Primary Care Trust

·
Chairs / Deputy Chairs of community committees

·
Members of community committees

·
Council for Voluntary Service

·
Disability Forum

·
Older People’s Forum

· Black and Minority Ethnic Forum

· Disability Forum

· Urban Regeneration Company

·
Children and Young People

·
Age Concern

·
Neighbourhood Managers

· Community Development Workers

· Registered Social Landlords

·
New Prospect Housing Limited

·
VOCAL (Voluntary / Community Sector representing children

and young people)

·
Victim Support and Witness Services

·
Board of New Deal for Communities

·
Children’s Champion

·
Other relevant private organisations e.g. Countryside Properties

3.
The Way Forward

Following consultation and, taking into consideration the views expressed, the following course of action is now put forward:

3.1
Community Committees – It was acknowledged in the original document that community committees would never be completely representative of the communities they serve. It is the task of Neighbourhood Managers and Community Development Workers, along with the Council for Voluntary Service, to reach out to all people within their areas and to ensure that their views are represented at community committee level. The city council and its partners will commit to challenging targets within the Local Area Agreement (from April 2007) which will include community engagement. This will assist us to broaden the appeal of community committees and to reach a range of communities of interest.

3.1.1
Community Committees should now be encouraged to develop a wider strategic perspective, to develop local services and to commission services where appropriate.

3.1.2
While some respondents questioned the appropriateness of the term ‘Community Committee’ many acknowledged that this is a brand name that is now widely associated with Salford and the city council. It is suggested that it would counterproductive to change the name.

3.1.3 The White Paper seeks to give local people choice over the services they receive, influence over those who provide them and higher service standards. The Community Committee structure gives Salford an excellent base for achieving what is set out in the White Paper.

3.2
Giving local communities greater influence over finance and service delivery / consider further devolved budgets to local communities – These proposals were widely welcomed. The devolution of finance to local communities (£2.30 per head of population plus other grants and funds) has been a success and is heralded nationally as good practice. Two further examples of communities influencing decision-making are now taking place. Environment Directorate will consult the eight community committees on how the directorate should spend approximately £1.5m on parks and open spaces. Furthermore, Housing and Planning Directorate (via Urban Vision) has devolved £100,000 per community committee area for local communities to decide for themselves how they spend that money on highways investment. These examples should not be seen as the end of the process, they should be seen as the start which should encourage other directorates and partner agencies to take a similar line wherever that is appropriate. The support of the Cabinet of the City Council in achieving this is essential.

3.3
Introducing scrutiny at a local level – This suggestion found great favour among those who were consulted. There is no national good practice available and certain areas of central government are keen to observe how the Salford idea is progressed. It is now recommended that Overview and Scrutiny Division be given authority to seek, along with elected members, two suitable neighbourhoods and appropriate services for local scrutiny. This may include the policing of an area, the cleanliness of an area or any other service which is delivered on behalf of the local community. Lead Member would carefully consider selection of pilot sites and the process would be thematic rather than organisational or functional.

3.3.1
It is acknowledged that this development would have resource implications for Overview and Scrutiny Division. That division should be invited to comment upon what current processes might be replaced by an increase in local scrutiny.

3.3.2
The White Paper has said that Overview and Scrutiny should be strengthened to allow the process to call local public service providers to account and to seek responses where that is appropriate. This proposal will help us to achieve the requirements of the White Paper.

3.4
Creation of a Local (Neighbourhood) Partnership Board – The original document proposed that there should be a Local Partnership Board in each neighbourhood. This would replace the existing Executive Groups. Following consultation, it is recommended that this body should be entitled the Neighbourhood Partnership Board. That title would best reflect national and local developments and would minimise any confusion with other council bodies. Henceforth, in this paper, the body will be referred to as the Neighbourhood Partnership Board.

3.4.1
This subject prompted many comments during consultation. The current Executive Groups, one in each neighbourhood, have not been universally popular. Comments upon the proposed Neighbourhood Partnership Board included asking why they should succeed where Executive Groups have not, is there a real need for them, is there duplication between them and Political Executive or them and community committee, is the proposed membership too cumbersome? While these comments are all welcome, it is felt that the structure of community committees, neighbourhood partnership boards and political executives is the ideal structure given the wish to move towards improvement of service delivery, further budget devolution and more long term planning.

3.4.2
The purpose of the creation of the Neighbourhood Partnership Board is to provide a structure to facilitate cooperative working. While the Political Executive will continue, its major role is to provide political leadership with the Neighbourhood Partnership Board delivering effective cooperation and partnership. This is a more robust structure, having the actual and potential capacity to deal with performance and future developments.

3.4.3
It is not intended to be prescriptive as to how the Neighbourhood Partnership Board should operate but it is felt that a review of the present meeting organisation, timings, venues and membership together with reducing jargon and the report culture, would assist in making community engagement and involvement more effective, efficient, dynamic and inclusive. It is accepted that there will be local variations.

3.4.4
We must be clear about the role of the Neighbourhood Partnership Board. Its role will be to ensure improvement in service delivery in line with agreed community and public service priorities; to ensure that the neighbourhood produces a Community Action Plan and to monitor its delivery by partners; finally, to monitor the delivery of services at a local level. There is also a role for the Neighbourhood Partnership Board to improve information flow from ‘the centre’ to the neighbourhood. The board will therefore identify blockages to service delivery and will address that within its meetings. If questions need to be put to local partners then this should be done at Neighbourhood Partnership Board. This aspect should be developed further in conjunction with developments in Overview and Scrutiny at a local level (see 3.4).

3.4.5
Membership of the Neighbourhood Partnership Boards should include the following

· Representatives from the Community Committee (Chair and Deputy Chair or other nominees)

· Senior members of key partner agencies including the police, Primary Care Trust, Environment Directorate, Children’s Services Directorate, Urban Vision

· Each ward member from the neighbourhood

· Neighbourhood Manager

· Area Coordinator

Others may be invited as required. For example, young people or older people may be invited along to influence discussion. Senior officers involved in regeneration would also be invited to join the board for that neighbourhood. Representatives of other partner agencies may be invited along but need not be full time members of the board.

It is acknowledged that this has the potential to be a large meeting however it is stressed that all elected members need not attend all meetings. Furthermore, the number of meetings per year should be low and should reflect local requirements.

3.4.6
The creation of the Neighbourhood Partnership Board presents the opportunity to clarify the role of local councillors. The White Paper seeks to “reaffirm the importance of the councillors’ role as democratic champions.” It also states the wish to “strengthen their influence by promoting a clearly-defined role for local councillors in championing the interest of their communities.” The Neighbourhood Partnership Board, therefore, gives Salford the opportunity to further

develop councillors as local leaders. Indeed, the ‘Community Call for Action’, which is discussed in the White Paper, could emerge from the board.

3.4.7
For the reasons stated at 3.2.5 above, it is recommended that the Chair of the Neighbourhood Partnership Board should be a locally elected member. The Chair would agree the agenda in advance with the Area Coordinator. There should also be a session with each Neighbourhood Partnership Board at the outset, which would clarify what the role of the board is, and what it is not. Furthermore, brief but essential training could be provided to the eight chairs, as a group, in order to maximise the effectiveness of the boards.

3.5
The Political Executive – The Political Executive consists of all the elected members in a community committee area. The Neighbourhood Manager is required to attend meetings of the Political Executive. It is not essential for the Area Co-ordinator to attend Political Executive. Meetings of the Political Executive shall be held as and when required. The principal purpose of the Political Executive is to provide political leadership in the area and particularly to:

(a)
promote and develop the activities and work of the Neighbourhood Partnership Board;

(b)
to support the implementation of the Community Action Plan; and

(c)
to identify to the Neighbourhood Partnership Board and community committee improved methods of working especially in relation to obstacles to joint working.

It is clear that this purpose is complementary to the work of the Neighbourhood Partnership Board and community committee. It is not intended that the Political Executive should be the principal decision-making body at neighbourhood level.

3.6
The Role of Area Coordinators – Area Coordinators are senior officers of the city council who give support to neighbourhoods and neighbourhood managers. That support is greatly appreciated and it should continue although this is an additional burden on individuals who already carry substantial responsibility. The value of Area Coordinators is not in question however this review presents the opportunity for the Chief Executive to consider whether the current post holders remain the appropriate people to fulfil this role.

It is recommended that the Chief Executive reviews the current list of Area Coordinators and considers whether the existing post holders remain the most appropriate people to be Area Coordinators. Under the new structure the Area Coordinator has a role to play at Community Committee and within the Neighbourhood Partnership Board however the presence of the Area Coordinator should not normally be required at Political Executive.

3.7
Role, Title and Membership of the Neighbourhood Management Implementation Group – This is a group comprising senior officers of directorates and partner agencies. The group seeks to achieve the consistent application of neighbourhood management across the partnership. The group meets on a quarterly basis and addresses contentious issues in the application of neighbourhood management.

3.7.1
The Neighbourhood Management Implementation Group has helped to improve the response by partners to neighbourhood working; it has helped to shape and implement Community Action Plans; it has provided a valuable source of advice for those charged with implementing neighbourhood management.

3.7.2
This review has not identified the need for any real change to this group however it has been recognised that the Strategic Director, Customer and Support Services, should be represented on the group. As Neighbourhood Management is now seen as a key vehicle for delivery of the city’s Local Area Agreement, this group should see its work in that important context.

3.8
To Effectively Publicise Neighbourhood Working – It is estimated that less than 50% of the people of Salford know of the existence of neighbourhood management. This is a lost opportunity and we will not successfully engage with our communities until that level of awareness rises dramatically. The Neighbourhood Management Coordinator is currently working with colleagues in Press and Public Relations to publicise community engagement in Salford. Our aim is to increase community engagement and to broaden it to include communities of interest in the city. This would complement work which is planned under the Local Area Agreement and already complements work being carried out within the Salford Strategic Partnership to finalise a Community Engagement Strategy.

3.9
Making our Procedures More Attractive to the Community – The consultation exercise has shown that the procedures and methods of working adopted in community committees discourages wider participation. Reports, agendas and minutes need to be in plain English so as to appeal to and be understood by people from diverse backgrounds. Much experience of this approach exists in the Community, Health and Social Care Directorate and the directorate will work with Committee Services to develop more attractive yet effective written communication. What is said or written has to be easily understood by the ordinary person in the street.

4.
Constitution – Throughout this review, work has been ongoing with Legal Services to write a constitution which can assist community committees in running their affairs in an efficient manner and which clarifies issues concerning membership and voting rights at community committee. The constitution has already been circulated to Chairs and Deputy Chairs of Community Committees for comment. It is hoped that the constitution can now be ratified by Cabinet for implementation in early 2007. A copy of the Draft Constitution is attached at Appendix A.

5.
Community Sector Team Meetings – Community Sector Team meetings are held in each of the eight neighbourhoods. The meetings are chaired by the neighbourhood manager and involve a range of partner agencies, in particular the police. The main aim of the meetings is to tackle crime and disorder in the neighbourhood and specifically the behaviour of individuals and families who are referred to the group. The Divisional Police Commander has raised with the Assistant Director, Community Services, questions about the effectiveness of these meetings. It is felt that the meetings could be improved and their effectiveness could be enhanced. A review has now been carried out to consider the terms of reference, membership of the group and the format of the meetings. Cabinet is asked to note the review of Community sector Teams and the proposal to establish Local Partnership Business Groups in each neighbourhood. It should also be noted that the forthcoming proposals by the Divisional Police Commander to introduce Neighbourhood Policing are entirely complementary to developments contained within this paper.
6.
Strong and Prosperous Communities, The Local Government White Paper – The White Paper has been referred to above. It is clear that the proposals around Neighbourhood Management are consistent with the content of the White Paper. As is discussed above, the development of Neighbourhood Management will also strengthen the role of elected members within their communities. Councillors can take on their rightful role as champions within their communities by working effectively at Community Committee, Neighbourhood Partnership Board and Political Executive. This proposed structure means that we are well placed to enable local councillors to speak out on issues such as licensing and planning, both of which are referred to within the White Paper.

6.1
The White Paper points out that communities need strategic leadership, in particular on issues such as community safety, health and community cohesion. Our proposals are aimed at enhancing the strategic leadership within Salford, while devolving appropriate decisions to a local level.

6.2
The city is in a good position to progress the proposals contained within the White Paper, to make full use of the Local Area Agreement as an overall delivery plan and to utilise Neighbourhood Management to help to deliver the Agreement.

Appendix A

DRAFT CONSTITUTION FOR COMMUNITY COMMITTEES

1.
TERMS OF REFERENCE

i.
To provide a focus for the concerns of local people.

ii.
To contribute towards the strategic development of the area, reflecting local views.

iii.
To produce and monitor the local Community Action Plan (CAP).

iv.
To decide on the use of local delegated budgets within criteria set by the Council, other funders and the CAP.

v.
To review and monitor the delivery of local services.

vi.
To support partnership working and to promote community engagement in the delivery of services.

vii.
To ensure that the Committee is broadly representative of its community.

2.
MEMBERSHIP

i.
Each Community Committee will include all the local Ward Councillors, together with one nominated representative (or their nominated substitute) from any Recognised Community Group (RCG) working in that area. The Councillors and the nominated representative from each RCG can vote at meetings.

ii.
Additional reps of RCGs can attend as individuals with no voting rights.

iii.
RCGs should consist of at least five Members. They should be properly constituted and have clear aims, objectives and membership criteria. Community Development Workers and Neighbourhood Managers can help and advise on this.

iv.
Political Groups are excluded from membership.

v.
Groups which are charitable in nature are invited to join.

vi.
Community Committees will carry out an annual audit of their membership.

vii.
Voting will be by show of hands, only by those entitled to vote (as listed in the first bullet point in this section).

3.
CONDUCT

i.
Members of Community Committees and those attending the meetings must conduct themselves in a reasonable manner at all meetings and in connection with all issues relating to the Community Committee. If they do not, the Chair of the Committee reserves the right to ask those individuals to leave the meeting. If such unreasonable behaviour continues, the Council reserve the right to withdraw the person’s membership of the Committee, and to refuse non members the right to attend.

ii.
Community Committees will not consider any matter relating to standards of behaviour, conduct, ethics or probity, directly or indirectly involving any Member or Officer of the Council. Such matters are to be referred to the Standards Board (for Members), or appropriate Strategic Director (for employees).

iii.
Representatives of RCGs who are Chairs or Deputy Chairs of Community Committees will be subject to a Code of Conduct and standards of general behaviour based on those applicable to Councillors, so far as possible. The Monitoring Officer and Standards Committee will be asked to formulate this Code of Conduct and copies will be made available to Chairs and Deputy Chairs.

iv.
Members of the Community Committee should at all times act in the best interests of the local area.

4.
MEETINGS

Meetings of Community Committees shall be held at least quarterly, with the recommended timescale being every two months.

i.
At least five clear days in advance of any meeting :

-
notice shall be given of the meeting

-
copies of agendas and reports shall be sent to the members of the Committee

-
copies of the agendas and reports shall also be made available to the public

ii.
Anyone with an interest in the area is welcome to attend meetings, but they will not have a vote unless they are a nominated representative of an RCG

iii.
Proceedings at meetings shall be in accordance with a Good Practice guide, which will be made available to all members of Community Committees.

iv.
Community Committees should not support decisions which are :

-
not lawful
-
not within an agreed budget

and Councillors must ensure that such decisions are not made.

v.
Where there is disagreement as to whether a decision is lawful and/or not within an agreed budget the matter shall automatically be referred to the City Council Cabinet.

vi. Decisions on expenditure of council monies must be supported by the majority of Councillors present at the meeting.

vii. Community Committee meetings should be conducted lawfully and in accordance with Council policies and procedures.

viii. Additional meetings may be held as considered necessary.

5.
ANNUAL GENERAL MEETINGS

i.
Each Community Committee shall hold an Annual General Meeting (AGM) each year.

ii. At AGMs, Community Committees shall elect their Chairs, members of their Budget Groups and any other Officers of the Committee or members of task groups.

iii. Under normal circumstances, the Chair of a Community Committee should be from a recognised community group.

6.
QUORUM

i.
The quorum for meetings of Community Committees is at least three Elected Members and three other members.

7.
SUB GROUPS

i.
Each Community Committee will have a Budget Group which shall be responsible for making recommendations to the Community Committee in respect of the allocation of devolved budgets. Members of Budget Groups will be elected annually at the Community Committee Annual General Meeting (AGM).

ii.
Each Community Committee may establish Task Groups or Working Groups which must have clear objectives to deliver appropriate priorities for the neighbourhood, terms of reference and membership and report back to Community Committee at least annually, with the opportunity for new members to be elected.

BDW

Updated : 12 April 2007.

Appendix B

SALFORD CITY COUNCIL

THE DEVELOPMENT OF NEIGHBOURHOOD MANAGEMENT
1.
Introduction

1.1
The purpose of the paper is to chart the way forward in light of the current devolution agenda. It builds upon the existing arrangements in Salford and proposes a step-by-step approach to increase local decision-making and participation. It recognises actions and experiments elsewhere yet seeks to establish a specific Salford methodology and application which can be sustained over the coming years.

1.2
Neighbourhood working is firmly established in Salford. It was launched in 1994 as part of the Community Strategy. At that time there was no recognisable government focus on locality working and Salford was at the forefront of change. There is now a strong government focus and encouragement for ‘double devolution’ of decision making to communities and individuals.

1.3
Since 1994, the city has had Community Committees set up in each of the eight (formerly nine) localities. The structure was revised in April 2004 when Cabinet agreed to a neighbourhood management approach whereby neighbourhood teams were established and which used a partnership model to deliver local services. A limited amount of finance was devolved to community committees with which they could address their identified priorities. The changes were made with the full participation of partners, indeed, many services provided by the police and health providers are also delivered on a locality basis with shared boundaries.

1.4
Community Committees and elected members have welcomed devolved budgets which have enabled them to address a variety of local issues, to support local voluntary groups and to match other funding streams. Communities are now, however, keen to have more influence, in particular on what they increasingly see as the major local issues, namely, Crime, Environment, Health and Young People. The city has a successful Crime and Disorder Reduction Partnership which practices engagement.

1.5
If Neighbourhood Management is to progress in Salford, then there must be full and sustained engagement of the entire city council and its partners. Future development must be based on a full partnership approach with the involvement of all our partner agencies.

2.
The National Context For Neighbourhood Management
There has been substantial change since the introduction of Community Committees in 1994 making it necessary now to review local arrangements. This change includes:

· Government policy – there was no clear focus upon locality working in 1994. There is now encouragement for ‘double devolution’ and for local communities to be engaged and to be more influential in service delivery

· Society is now more willing to challenge public bodies and to demand high quality services. This is a national trend which is reflected locally

· The role of elected members needs to be redefined, enhancing their role as community leaders

· 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

· There is a demand for engagement to be made more attractive to the public. The prevailing style is determined by the council and is reflected in the manner and language of meetings. This style needs to change in order to appeal to local communities and to encourage their participation

· Neighbourhood Policing – there is a need to embrace national developments and to ensure that those developments complement our Neighbourhood Management arrangements

​3.
The Current Arrangements in Salford
3.1
Neighbourhood Level
Community Committees are in place in all eight localities consisting of elected members and representatives of recognised community groups, typically tenants’ or residents’ associations and community and voluntary groups. These constitute the voting members. Individuals with no representative role are welcome to attend but do not have a right to vote. Although invitations to Community Committee meetings go out to many people typical attendance can range from 20 or fewer to 50 people or more. Elected members are vitally important members of the committees and provide leadership, guidance and legitimacy to proceedings.

3.2
Each Community Committee produces an annual Community Action Plan containing the priorities of the area under the headings of the seven pledges of the city. This will become increasingly relevant when Local Area Agreements are introduced in the city in April 2007.

3.3
Each committee has established a number of Task Groups which look in more detail at local issues under specific themes. Typical examples of task group themes include Young People, Older People, Environment, Transport etc. Every committee has a Budget Group which looks specifically at the allocation of the devolved budget and other funds. The community committees also link in with the Locality Teams established under the Salford Children and Young People’s Plan. The geographical boundaries of community committee areas and those of Locality Teams are shared.

3.4
Each locality has a Neighbourhood Team consisting of service deliverers from a wide range of directorates and partner organisations. The team is led by a Neighbourhood Manager although s/he is not line manager to the majority of the team. It is the role of the Neighbourhood Team to deliver the Community Action Plan. A typical Neighbourhood Team consists of:

· Neighbourhood Manager

· Administrative Assistant

· Community Development Worker

· Police Sergeant

· Environment Directorate Principal Officer

· Urban Vision officer

· Health Improvement Officer

· Health Community Development Worker

· Housing Strategy officer

· New Prospect Housing officer

· Sports Development Officer (Salford Community Leisure)

· Youth Worker (Children’s Services Directorate)

· Libraries officer

· Fire Service

· Registered Social Landlords

This list is by no means exhaustive and teams can consist of a greater number of people dependant upon the area that it serves. For example, in a regeneration area the Regeneration Manager will be part of the team.

3.5
Each locality has a nominated Area Coordinator who is a senior officer of Salford City Council, usually Director or Assistant Director/Head of Service level. The Area Coordinator’s role is to:

· Provide strategic leadership to the Community Committee and Executive Group

· Help meet the priorities in the Community Action Plan by promoting partnership solutions

· Support the work of the Neighbourhood Manager and Team by promoting neighbourhood management within the city council

· Tackle issues which hinder neighbourhood management and community engagement

The Area Coordinator gives much-needed support to the Neighbourhood Manager. The amount of involvement and the quality of that involvement differs from one area to another, largely because the Area Coordinators are senior and busy people in their own right. Nonetheless, the role they fulfil within Neighbourhood Management is valuable and is appreciated by neighbourhood managers. Furthermore, it provides senior managers with a good insight of practical issues ‘on the ground.’

3.6
The Executive Group (one per locality) consists of senior members of some of the directorates / partner agencies. For example, a police inspector will sit upon this group along with a senior representative from the Primary Care Trust. At least one elected member per ward is a member of this group as is the Chair of the Community Committee. The role of the Executive Group is essentially to ensure that the Community Action Plan is delivered and to remove any blockages to delivery.

3.7
Elected members in each of the neighbourhoods form the Political Executive. This group provides political leadership, giving guidance and support to the Neighbourhood Team and to the Community Committee. The position of elected members is crucial. Constitutionally, it is the role of elected members to agree budgetary decisions of the city council.

3.8
Citywide Level

A group of senior officers from across the partnership make up the Neighbourhood Management Implementation Group. Partners represented include the police, Primary Care Trust, Urban Vision, New Prospect Housing Limited, registered social landlords, Salford Community Leisure and the Fire Service along with representatives from each city council directorate. This group meets on a quarterly basis in order to:

· Monitor the delivery of Neighbourhood Management

· Provide interdepartmental and interagency leadership

· Ensure that service plans across partner agencies are complementary and do not conflict with local priorities

· Ensure that there is consistency in the implementation of Neighbourhood Management

The continued commitment of this group ensures that all directorates and partner agencies remain committed to Neighbourhood Management and to its consistent application across the city.

3.9
Finance – Current Arrangements
Devolved budgets were introduced in the financial year 1999 / 2000. As at

1 April 2006, a total of approximately £2.30 per head of population is devolved to communities for them to spend on their local priorities. The devolved budget for the year 2005 / 2006 was £487,385. This figure is supplemented by other small devolved budgets such as community use of schools, play schemes and luncheon clubs for older people.

3.10
Committees have developed their skills at attracting other monies for use locally. For example, Big Lottery bids have been supported and substantial change was achieved by way of the Policing Priority Area at Little Hulton.

3.11
Each Community Committee has a Budget Group which examines bids for funding, ensures that the bid fits local priorities within the Community Action Plan and that the bid is fit for purpose to deliver the proposal. The Budget Group will then make a recommendation upon each bid to the Community Committee.

4.
Issues Arising Out of the Current Arrangements

A number of issues arise from the current arrangements. They can be summarised as follows:

4.1
Community Committees – their representativeness
4.1.1 Community Committees can never be completely representative of the communities they serve. Community Committees need to be of a workable size and, whilst membership will differ according to the makeup of local communities across Salford, it will never be able to reflect the community precisely in terms of age, gender, race, employment, home ownership, special needs etc. It is therefore, essential that structures within localities are as representative as possible and that all the relevant views from a wide cross section of communities are fed into the community. This must include engaging with young people and hard to reach groups. It is the duty of Neighbourhood Managers, along with their Community Development Workers, to ensure that diverse groups are properly represented within the Community Committee structure including groups which may lack the confidence to attend such a formal meeting.

4.1.2
There is a substantial network of tenants associations across the City, a forum for the City’s black and ethnic minority communities is about to be established and recent changes led by the Children’s Services Directorate are enhancing the participation of children and young people. The recent appointment of a Children’s Champion will build on this success. The City has a structure in place to engage with older people and a wide-ranging older people’s strategy is now complete. Salford also has a successful Disability Forum. These examples show that there are very strong foundations that can be built upon in Salford.

4.1.2 It is important that structures are robust to ensure that local people feel they can truly have an influence on decisions that affect their local area. The City has recently negotiated two targets under the Local Public Service Agreement 2 which are based upon the percentage of residents who feel that their local area is a place where people can get on well together and the percentage of residents who feel they can influence decisions affecting their local area. The proposed structures should go some way to achieving those targets. They will also help us to address our requirements under Local Area Agreements.

4.2
Devolved Budgets and Responsibility

4.2.1 Whilst steady progress has been made in the ability of community committees to influence services and spending through devolved budgets, consultation indicates that they would like to have further influence. Local people particularly have indicated they wish to have a greater say in relation to highways and environmental issues of the street scene, parks and play areas and public facilities such as bins and benches. In addition, there is particular interest and demand to have an input into schemes such as traffic calming and a faster response to issues they raise around the street scene.

4.2.2 Important developments have already taken place which demonstrate our commitment to involve the community in decisions that are taken in their area. A substantial proportion of the Street Cleansing Service (Environment Directorate) can now be directly influenced by the wishes of local communities. Each neighbourhood has its own team responsible for sweeping, picking up litter and emptying litterbins. The service equates to about £1.75 million and works closely with neighbourhoods. Furthermore, the Green Directory for the city contains service specifications for the maintenance of open spaces. Communities can directly influence the spending of about £3.25 million and can decide which pieces of land are maintained and to what degree. Clearly there are guidelines on how the money can be spent and Salford has certain obligations to fulfil. Nonetheless, communities can directly influence how this money is spent.

4.2.3 Housing and Planning Directorate, working closely with Urban Vision, has recently devolved £100,000 per community committee to spend on highways investment. While this is a relatively small amount of money, it is a positive development which, once again, demonstrates a willingness to give communities a greater influence on service delivery. Community committees have welcomed this development.

4.3
Scrutiny

4.3.1 Local people have also indicated through the Best Value Review of Community Engagement, that they would wish to have more ability to ask questions of the services delivered in their localities. We are seeking ways to introduce this type of procedure into local communities.

4.4
Governance

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.

4.4.2
Directorates across the Council and other partners have steadily reorganised services to support neighbourhood management. The Primary Care Trust has Health Improvement Officers linked to Neighbourhood Teams. Salford Community Leisure has linked Sports Development Workers, the Youth Service and Environmental Services have become more engaged in local arrangements. It is important to ensure that all parts of the Council engage with the public through neighbourhood management in a way which is meaningful to local people.

4.5
Community Committee Areas

4.5.1
Although the term, ‘Neighbourhood Management’ is used, the eight areas do not constitute individual neighbourhoods. Each area contains a variety of communities of identity based upon race, age, profession or any of several other factors. It is also recognised that some areas are not properly represented at Community Committee for a variety of reasons.

4.5.2
Whilst it may be desirable to reduce the size of our designated areas in Salford, it is unlikely that this could take place due to limited resources. Furthermore, neighbourhood managers are constantly called upon to deal with an array of operational issues. This takes up their time and reduces their ability to take a strategic view of their area. This is, therefore, an opportunity to restate the strategic role of neighbourhood managers and to convince all directorates and partner agencies of the need to take the lead on relevant issues within neighbourhoods.

4.5.3 It is also extremely important that we put adequate, citywide supporting mechanisms in place to manage the neighbourhoods effectively.

5.
Future Developments in Neighbourhood Management – Options for change

In order to build on the substantial developments that have been made through neighbourhood management and community committees the following developments are proposed:

5.1
Governance and Constitution

5.1.1 A Constitution for Community Committees and Neighbourhood Management should be developed covering structures in local communities, membership, conduct at meetings, voting rights, accountability, attendance and arrangements for chairing. Our aim must be to fully engage communities in the decision making process while recognising the legal requirement for elected members to endorse financial and other decisions.

5.1.2 Community Committees should continue to be constituted with -

· Recognised community representatives

· Elected members from local community groups

· Young people representation emerging from current work to develop Youth Forums

· Ward Councillors

 Particular attention should be paid to the representation of minority and “hard to

 reach” groups and the form that might take.
5.1.3 Local Partnership Boards should develop out of the current Executive Groups and should comprise –

· Elected members

· Key public service providers i.e. police, NHS, Environment, Urban Vision, Housing, Children’s Services and other relevant Public Sector Agencies

· Nominees of the Community Committee

· Young people representation emerging from current work to develop Youth Forums

· Area Coordinator

The purpose of the Local Partnership Board is to provide leadership within a community committee area, to ensure that the wishes of the local community committee were being carried out, to help develop and monitor delivery of the Community Action Plan and to remove any blockages which required the intervention of senior partners.

A Local Partnership Board would be expected to enhance the working relationship between elected members, partner agencies and representatives of the community.

It would not be necessary for all of the members of the Local Partnership Board to be present at every meeting. The agenda would influence the attendance at any meeting.

5.1.4
By law, expenditure of public money requires the endorsement of democratically elected members. However this will be done through the community committee structure. The agreement of community committees will be required for the expenditure of devolved budgets and to confirm that such expenditure addresses the priorities contained within the Community Action Plans. In the unlikely event of a prospective decision being unlawful, not within the capacity of the budget or inconsistent with Council Policy then elected members, within the Community Committee, must refuse their consent. In that event, elected members will set out their reasons for refusal and will submit the reasons to the Community Committee. If agreement cannot be reached, the matter may be referred to the Cabinet of the City Council for mediation.

5.1.5
These measures recognise the legal position of elected members while seeking to devolve power to community committees.

5.1.6
Meetings of the Political Executive would continue and would enable local elected members to relate to the Neighbourhood Manager. The purpose of the Political Executive would be to provide political leadership, to discuss issues which relate to the council and to debate issues of concern to those members.

6.
The Option for Change - Scrutiny

6.1 Scrutiny of service delivery currently lies with each of the partner agencies. Increasingly, communities are seeking ways to become involved in scrutiny and to influence the delivery of services. These proposals provide the opportunity for communities to adopt a scrutiny role and for that to change the way that services are delivered. The type of services which could be subject to scrutiny by the community should be shaped by consultation however the list may include:

· Crime and Disorder

· Local health delivery

· Education

· Youth Services

· Street Scene

· Community Use of Public Buildings

· Parks and Grounds Maintenance

· Use of Devolved Budgets

6.2
Following initial discussions it has been suggested that local scrutiny be established on a pilot basis in two community committee areas. This pilot would be serviced by the corporate Scrutiny Support Team. The pilot would determine which local service activities are scrutinised and could utilise the skills and experience of the Scrutiny team to decide upon a local format and how this scrutiny would best be undertaken.

6.3
It is not proposed to make this a formal, bureaucratic structure. The intention is to provide local people, by way of the community committee, with the opportunity to ask questions of the people who deliver their services. This paper seeks to establish that it is the duty of the council to provide an officer to attend community committee, to answer questions and to explain policy when that is required. It is hoped that partners could share that principle. As a result of that scrutiny, it would be the role of the Scrutiny Support Team to refer any observations to Cabinet or any other relevant body.

7.
The Option for Change - Finance

7.1
As noted earlier, Community Committees already manage small budgets. This has been welcomed by communities and has worked successfully. The challenge now is to substantially increase the influence that local communities have in deciding how money is spent upon the services delivered locally. As is mentioned above, Environment and Housing and Planning have already taken steps in this direction. This enhanced role can be achieved in two ways, by the actual devolvement of more budgets and/or by Community Committees being given real power to influence the priorities of agencies in the delivering of local services. The following services can be considered for enhanced local decision-making:

· Maintenance of Public Open Spaces

· Street Cleaning

· Local Signage

· Minor Road Works

· Street Lighting

· Minor Road Safety Schemes

· Management of the Street Scene

· Parks and Play Areas

· Public Facilities such as bins and benches

7.2
Under current arrangements, recommendations are made by local Budget Groups, for ratification by Community Committees with the approval of elected members. While this system works well at present, if greater levels of budget were to be devolved, decisions may require input from a larger, more representative section of the community.

7.3 There is the potential to attract other funds into communities with the help of partner agencies. For example, the Primary Care Trust carries out programmes of work within communities which are led by their Health Improvement Officers within Neighbourhood Teams. Successful devolvement of budgets and the greater involvement of local communities will encourage the continued contribution of additional funding from partners such as the PCT.

7.4
As stated at paragraph 4.2 above, progress has already been made with Environment Directorate and Housing and Planning (with Urban Vision) to identify ways by which local communities can have greater influence on the spending of substantial sums of money.

7.5
Our challenge now is to ensure that local communities are fully aware of what is available to them, that they know what standards they can expect, that they are given the real opportunity to influence spend, that Directorates and partners, with neighbourhood managers, continue to build on their effective working relationship and that communities have an influence over services which remain centrally delivered.

8.
Publicity and Marketing
8.1
It has been estimated that only a minority of Salford residents are aware of the Neighbourhood Management structure. Consequently the proportion of people actually participating remains small. It is acknowledged that there is much to do in order to publicise the structure and this will be done in earnest when any changes are finalised.

8.2
Changes will only be made in consultation with other key partner agencies. Once those changes are in place a publicity strategy will address members and officers of the city council, all partner agencies as well as the communities of Salford.

9.
Conclusion
9.1
Neighbourhood Management in Salford is in an extremely advanced position. Developments have provoked interest from central government departments such as the Neighbourhood Renewal Unit, Local Government Association and the others. Our intention to give local communities a greater influence on service delivery and decision-making is entirely consistent with the views of David Miliband MP, former Minister of Communities and Local Government, when he called for ‘double devolution…to neighbourhoods and individual citizens.’ The proposals of Lead Member will help to ensure greater involvement in decision making by local communities while acknowledging the constitutional and legal position of elected members.

9.2
This paper provides the background for the necessary consultation across the city. It is suggested that its contents be shared widely, to include:

· Elected members

· Chief Executive

· Strategic Directors

· Partner agencies such as police, Primary Care Trust, etc

· Community Committees

· Council for Voluntary Service

· Neighbourhood Managers

· Community Development Workers

· Registered Social Landlords

· Children and Young People

· Older People

· Black and Minority Ethnic Forum

· Disability Forum

· Urban Regeneration Company

· New Deal for Communities Board

· Victim Support and Witness Service

· Relevant private organisations such as Countryside Properties

9.3
The list should also include any other appropriate group or organisation that is brought to our attention during the consultation process. It is important to obtain a wide range of views and for us to further develop our plans.

9.4
A Summary of the Main Issues to Address

9.4.1
Lead Member wishes to consult widely to help shape the further development of Neighbourhood Management in Salford. In particular, he seeks comment upon:

1. The role, title and membership of Community Committees and the mechanisms used to feed views into the committees.
2. The proposal to create a Local Partnership Board.
3. The role, title and membership of the proposed Local Partnership Board.
4. Our intention to give local communities greater influence over finance and service delivery, under the leadership of elected members.
5. The proposed list of devolved budgets.
6. Scrutiny at local level, the services to be scrutinised, the proposed pilot scheme and the process by which we could achieve this.
7. The role of Area Coordinators.
8. The role, title and membership of the Neighbourhood Management Implementation Group.
9. How we can effectively publicise and market any changes.
10. How to make the procedures more attractive to the community.
11. Anything else which might enhance the development of Neighbourhood Management and community engagement in Salford.
9.4.2
Comments on any or all of the above are to be welcomed. Any comments should be addressed to:

Brian Wroe, Assistant Director of Community Services within the Community, Health and Social Care Directorate, Crompton House, Chorley Road, Swinton, M27 6BP. Alternatively, comments may be submitted by email to brian.wroe@salford.gov.uk
BW

12 May 2006

THE DEVELOPMENT OF NEIGHBOURHOOD MANAGEMENT.doc

c:\joan\specimen new report format.doc

