Workshop Salford Link: Community Engagement Best Value Review

Workshop Salford Link: Community Engagement Best Value Review 15/10/02

Q1.
Is the City Council reaching the people it wants to reach?
Summary

The council is not reaching the people it wants to reach. A number of reasons were given, such as not addressing people’s concern or meeting their needs, lack of information about services, it is not in contact with certain communities & is slow to respond

Responses to the question

· We are not getting the services in time

· We are not getting the services we need

· In touch with everybody-most things going smoothly, no complaints

· Reaching people but taking a long time to do it, often passing the buck from one worker to another

· Services not meeting my cultural needs therefore Council not really in touch

· Council needs to find out about peoples needs, e.g. playing fields no system for allocating fields, need bigger recreational grounds

· The police need to respond faster

· The police should be visible on the streets

· Should have CCTV on the main road

· The police need to be in touch with he people

· The Council is not in touch with the Arab communities- there is no one to work with them, need an Arab speaking worker maybe based at Salford Link, information in Arabic

· Need more support for the Arab communities

· Separate mosque for the Bangladeshi community?

· It might be reaching people but it does not reach our real problems of

the Arab communities. The problems are:

a. we need to know more about Council services & activities, how to reach us & how to reach the council

b. we do not feel safe & secure in Salford, police service is very poor

c. the council neglects areas like footpaths & ally ways at the back of residential & commercial properties which have become extremely dangerous for the environment, health & safety

d. we need an Arab speaking person who should be based at Salford Link to make communication easier & have adequate services on time

e. all relevant information should be translated or explained in the language of the minority

f. there are a large number of mature overseas students with their families & they often need help & the council is neglecting them

· No it is not-because we do not know about the services & are they going to meet our cultural needs

· No because

a. lack of communication between council & people- information should be in minority languages, people do not know what the council is doing, e.g. clean up day & no one knew about it

b. very few minority staff- they can be the link between us & the council

c. we do not know how to tell council our views, e.g. collection of bulk rubbish

Q2.
What different minority groups should Salford City Council try to talk to?

Summary

The council should reach out all minority communities.

Responses to the question

· It should reach all the minority groups

· Arab communities

· Bangladeshi

· Pakistani

· Asylum seekers

· As Arab minority we feel that we are neglected & in need of more attention by the Council. The Council deals with the Yemeni as a separate minority from other Arabs & forgets that there are more Arabs from other Arab countries than Yemenis

· All groups- no one should be singled out

Q3.
Which minority groups is the City Council talking to at the moment?
Summary

The council is talking to the Asian communities through Salford Link Project. The Arab communities feel they are neglected.

Responses to the question

· We do not have any idea or knowledge about the council’s services. We come to Salford Link Project when we need help.

· It is talking to most, except Arabs, communities through Salford Link Project(Pakistani, Bangladeshi)

· Salford Link can not provide all the information on Council services

· If Link can not help us, can not turn any body else because of language problems

· Salford Link can not deal with all the enquires

· Should employ staff who can be the link between people & the council

· According to the Arabs- mainly Asian minority groups
Q4.
How can the City Council do (talking to) it better
Summary

A number of ways were suggested, e.g. listening to peoples concerns & respond to it, provide accessible information on council services, address needs & concerns & employ minority staff

Responses to the question

· Discuss the matter with individuals

· Council need to listen to people, e.g. where its not working- very slow response from the police (if call today, they will come tomorrow), we do not want L St primary school closed as we are happy with the progress our children are making at school, dustbin men will not take extra rubbish-we have large families & therefore need more bins, we have to pay for bulky rubbish & what do we pay the council tax for?

· Through Salford Link- can not do it on individual basis

· Newspaper

· Public meetings/separate groups for the minority communities

· Consultation

· Easy access to information about services

· Support Salford Link more in order to help Arab communities

· Through periodical/regular meetings at Salford Link project

· Regular visits by Council representatives performing surveys, questionnaires

· Listen to what people have to say- through local meetings, gain confidence by results, workers need to build relationships with the community

· Addressing the concerns & needs, i.e. security, housing, environment, health & a residential home for the elderly

PAGE
1

