Community Engagement Best Value Review- Community Committees workshop feedback

Workshop Responses- Community Engagement Best Value Review: Community Committees

How can the community committees better represent the local community?

Summary of key points

1. The community needs to be informed about Community Committees in terms of its role, method of operation, who it’s trying to reach & the benefits for the community. The CC should use various methods to communicate this message to the community.

2. A number of barriers were identified, e.g. insufficient information/knowledge of the various community groups, large amount of paper work, using jargon, formality of the meetings, domination by ‘interest groups’, lack of feedback, venue, meeting times, slow response from the Council, lack of skills, not keeping promises & not sharing the work load.

3. A number of ways of improving the operation of CC were suggested. These included: reviewing its structure; attendance of officers; the size of the CC; the CC meetings (agenda); greater honesty; be more responsive, active & powerful; sharing good practice & experiences; separate meetings for single issues; understanding its role; be more inclusive; use plain English; make it more accessible; better division of labour & speeding up its work.

Responses to Q1

· More people need to know about community committees-more publicity, inform about its achievements, more information to every household, local groups, tenants & resident groups, newsletter/flyer, use adverts in the papers, send out notes/minutes from meetings, use other broadcast media

· Community committees should reach out in different ways, e.g. events

· Need to show how the community committees can make a difference

· Need local influence over funding & main stream spending decisions

· Work on reaching out ‘communities of interest’, e.g. ‘friends of….’, groups such as Parks, umbrella groups with linking interests

BUT we do not want too many people at these meetings

· Need to review the structure of the Community Committees-consider minimum membership/ its needs to be inclusive

· Selective attendance from officers

· Need information about local area- there is incomplete knowledge of community groups/representatives

· Better publicity about the work of the CC

· Translations should be available

· Stronger link with community network

· Size of CC can lead to domination by one area

· Link between regeneration & CC needs to be resolved

· Elected members should be representative of the whole community

· Level of paper work can be off putting

· Resident groups are unaware of CC

· Formality & jargon can be off putting

· Items on the agenda at CC meetings- community matters should be high on the agenda

· Agenda for the CC meetings should be dominated by decisions which are important to local people- not decisions already taken by the council

· Inadequate feedback in some areas- this needs to be improved

· Need to have fixed dates for meetings (inconsistencies as some are set for 12 months)

· Wider awareness of organisations that can help, e.g. Salford Link

· Decision making

· Responsiveness of the City Council

· Old housing forms

· Systems are in place-sometimes they fail

· Community problems, anti-social behaviour

· Waste of money-CC impact

· Too much paper

· Budgets-the only thing that works

· Bored & frustrated at meetings

· Need to widen participation

· Council unresponsive most of the time-often slow to response

· Should attendance be restricted?

· People often come for single issues

· Information & celebrate achievements of CC

· More money should be available to decision making

· Lack of knowledge of Council & other agencies

· Need greater honesty

· Make CC more responsive, active & powerful

· Members can ensure questions get answered

· Strong chair can make a difference

· People are not interested unless it effects them

· Single issue meetings

· Helps if people know how the system works

· Share good practice between CC

· Get to know CC better (lack of information)

· Lack of understanding of the role of CC

· To look beyond the present system- more access

· Involve other groups, e.g. young people, look at different ways of involving young people

· Looking at widening criteria

· Use present resources to make new links/expand

· Wider representation, possible rotation of representatives

· Members encourage more groups to participate

· CC should deliver what thy say they will deliver

· CC is not welcoming- use plain English

· Need to achieve more:

improve working relationship

have meetings that can be broken down

form subcommittees?

· No rotation/no limit on time on CC

· Share good practice & experiences

· Location of meetings can be a problem

· More information about CC-method of operation, what they do-information to all households?

· Time of meetings-a barrier to participation/crèche?

· Need to widen representation

· Task groups & delegation

· Sharing information/work load

· Empower people

· Training people-capacity building through ‘investment in people’/skills/F.E

· Encouragement of young people

· Go out with the message- word of mouth

· Need young people on the CC/invest in young people

· Speed up the process of the work of CC

· Meaningless title, i.e. CC does not inform people what its about

· Need clear terms of engagement/what is meant by consultation

Q2.
Are there better ways of using the resources we have to support the community committees?

Summary of key points

1. Need to publisize more about the CC, i.e. dates of meetings

2. Set up a resource centre

3. Support for CC in terms of information, greater involvement of officers, admin., training members, better & accessible venues

4. Raising awareness of Council staff about CC

5. New role for CC- scrutiny

Responses to Q2

· More accountability, grants etc i.e. what happens in 6/12 months time

· Need prompt replies-within published standards

· More publicity, i.e. resources

· Need more help & advise, re- grants & resources available

· Through resource centre

· Constructive CC use of empty properties

· More resource centres

· Investment in resource centre

· More staff working with CC structure

· Involve more ‘prosperous’ section of the community

· Develop principle of ‘stabilisation’

· Facilities

· Accommodation- inappropriate size, paper chase to recover costs, accessibility of council premises should be more easier, open school access not widely known

· Neighbourhood co- ordinators (NC) under resourced , NC spending less time supporting committees & more time on ASBOs

· Have NCs got admin support?

· Publicity-could use Advertiser to publish fixed date meetings

· Advertising across city, use Salford People

· Expenses not usually reimbursed to CC (or should the group you represent fund the expenses), should central budget fund expenses?

· Committee of representatives from CC to act as ’ombudsman’ to deal with problems

· Do staff at the council understand the importance of CC?/ front line staff need to understand role of CC

· Financial support ok on the whole (although issues about understanding statements-full of jargon)

· Area co-ordinator can bring officers to meetings when required to deal with issues (also depends on member involvement)

· Link officers at CC use jargon

· Time pressure-heavy agenda

· Ensure important issues are examined at CC-sub groups for individual issues but need to be properly organised

· Resources-officers/cash/councillors/residents/members

· Too many people excluded from meetings

· People do not know what is happening until there is a problem

· More accurate information

· Better reporting/information system

· Explain budget available-better to wider community

· Equip new members through training/support

· Introduce annual ‘fun community conference’

· Introduce ‘exchange network for CC’ members (city wide)/celebration

· Officer attend meeting-improve efficiency/get things done quicker, may be should be part of job description

· Role of NC needs building up

· New role for CC-scrutiny role?

· Empower local officers

· New ways of addressing issues raised by groups outside CC

· Support for people who can not put their points across

· CC much more influence going back up the scheme-council

· NC-wider shills & knowledge

· Budget to other Directorate

Q3 (a)
In what ways have the Community Committees made a difference in your area?

Summary of key points

1. Cc had a positive & constructive impact on the community> Examples: brought various community groups together, focused on real needs of the people, brought various partners together, helped local groups through funding, problems solved quicker, improved working relationship between local people & council, made council more accessible & improved environment.

2. The CC was able to address some of the issues of the community through devolved budget. This gave CC greater decision making powers, enabled better targeting of resources- setting up of groups

Responses to Q3a

· Through devolved budgets

· Good targeted use of allocated budgets

· Make a difference in isolated pockets

· Environment improvement

· Problems resolved more quickly

· Local people/councillors/officers have better understanding & relationship

· Better informed about council & what is happening / need to publish information to wider community/key outcomes displayed on notice board/shops

· Chairs & deputies attendance at meetings to be strengthened, if can not attend should not continue with their role in the CC

· Devolved budgets-big impact/real decision making powers (need to be aware of Council’s nibbling away at budget for mainstream activities)

· Budgets

· Wheeled facilities, e.g. Park Field

· Pods

· Collaboration –Salford Reds

· Helped get community bobby back

· CC still comparatively new thing

· Given confidence to individuals to set up new innovative projects

· Picked up ideas from CC by talking to other people/learning knowledge

· Acquired funding to put project into action

· Only contact with the council

· Brought groups together

· More networking

· focus on real needs of people

· CC decides on priority better/better informed priorities & decision making

· Another avenue to the Directorate-can contact directly, get hold of local councillor

· Brought together all agencies/partnership

· Concerns-certain groups putting more demands because more organised

· Action plan-brought the community together/ encourage people to do more

Q3 (b)
How can the Community Committees make a bigger difference?

Summary of key points

1. Better ways of selling the work of CC. Examples: via media, sharing good practice, celebrating achievements/success, positive impact on the community, powers of CC & what is CC about.

2. Working together: inform public about partnership, regular attendance to CC by officers, understanding the 9 CC areas

3. Fill in the gaps: use plain English, be more responsive, better representation & be more inclusive.

Responsive to Q3b

· More money into the devolved budgets

· More publicity about success

· Feedback more evidence about the difference that has been made

· Develop scrutiny functions of CC

· Publicise devolved budget spending & partnership success, e.g. placards

· Can handle bigger budgets with appropriate support-training

· Special initiatives such as Sure Start should go through the CC

· Consistence of consultation between areas & agencies

· Agencies such as police & health should be aware of CC as sounding boards-first port of call

· Consultations need to be more meaningful (do not waste time with decisions already taken)

· Initiatives appear on a piecemeal basis

· Do not have long term view-warnings about what is coming & when (e.g. UFT)

· Gaps-timing out of step with council

· Over ambitious

· Need to be achievable with specific dates & targets

· Move a long way

· Feel have got a say in local area

· More responsive

· Plain English

· Better representation

· More flexible & decision making

· More consistent attendance by council & other officers

· More power

· Information/reports need to be of direct relevance to the committee

· Ensure discussions of local issues

· No party politics

· Being able to use human resources

· More information/ and in Salford People-about CC/ how to get there

· Share information on CC-good/bad news/good practice

· Better ways of selling ourselves- all CC newsletter, regular item in the Salford people, use press officer more often, separate section in Salford People

· More authority over departments-more power

· Need admin support/infrastructure support

· Need office in the community

· Understand each other’s area

· Share things

· Inform about powers of CC

· Revisit what the CC are about

· Formal consultation about planning

PAGE
1

