	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO

	REPORT OF THE COMMUNITY ENGAGEMENT BEST VALUE REVIEW TEAM

	TO THE ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE

ON 2nd DECEMBER, 2002

	TITLE:
UPDATE ON THE COMMUNITY ENGAGEMENT BEST VALUE

REVIEW

	RECOMMENDATIONS:
THAT Members note the report.

	EXECUTIVE SUMMARY:

The Best Value Review of Community Engagement is currently underway. Work is continuing across the three main strands of the review:-

· Geographical engagement

· Engagement with communities of interest

· City wide engagement

Since the last update to Committee in October, the following work has been undertaken.

· Consultation with Community Committee members.

· Consultation with black and minority ethnic community

· Consultation with the Local Strategic Partnership

· Consultation with ‘community leaders’ involved in the Salford Community Leadership Programme

· Issue of questionnaire to residents via Salford People/Internet and Local Democracy Week

· Development day involving representatives from across the authority

Details of this work are attached as appendices to this report.

Work is continuing in the following areas:-

· Preparation of a consultation strategy

· Comparison with other authorities

· Formation of a critical friends group

· Preparation for participatory budgeting exercise

· Consultation with staff involved in community engagement

· Preparatory work for consultation exercise with the Orthodox Jewish Community

A mid-review challenge session is to be organised for January which will involve an examination of the work undertaken to date and the direction of the review.

	

	BACKGROUND DOCUMENTS

(Available for public inspection

Terms of reference for Best Value Review of Community engagement (Economic and Community Safety Scrutiny Committee, September 2001)

Best Value Review of Community Engagement – Focus and Workplan (Economic and Community Safety Scrutiny Committee, February 2002)

Member Involvement within the best value review of community engagement (Economic and Community Safety Scrutiny Committee, March 2002)

Building on Success – The review of the community strategy

Various update reports on the Community Engagement Best Value Review (Economic and Community Safety Scrutiny Committee)

	CONTACT OFFICERS:
Steve Thompson – 793 2287

Joanne Hardman – 793 3422

	WARD(S) TO WHICH REPORT RELATE(S)
All wards

	KEY COUNCIL POLICIES:
Best Value, Community Strategy

DETAILS

Consultation

1 The October Meeting of this committee received details of planned consultation exercises in support of this review. Several of these exercises have now taken place and the major issues are identified below.

2.
Geographical engagement – consultation with members of community committees

Two focus group sessions were held in October and details of the sessions are attached as Appendix A. A number of key points are identified below:-

a) The community needs to be informed about Community Committees in terms of role, method of operation, who they are trying to reach and the benefits for the community.

b) A number of barriers were identified. For example, insufficient knowledge of the various community groups, large amounts of paper work, use of jargon, formality of meetings, domination by interest groups, lack of feedback, venue, meeting times, slow response from the council, lack of skills

c) A number of ways of improving the operation of Community Committees were suggested. These included reviewing its structure, the meaningful attendance of officers and greater responsiveness, community setting the agenda, sharing food practice, separate meetings for single issues, improving accessibility.

3.
Communities of Interest – consultation at the Salford Link Project.

A consultation event was held at Salford Link for members of the Arab communities. Notes of the session are attached as appendix B but the general view was that the City Council was not reaching the people it wants to reach. A number of reasons were given, such as not addressing concerns or meeting their needs, lack of information about services, lack of contact with certain communities and being slow to respond.

4. Local Strategic Partnership

A consultation event was held with our partners to explore how engagement across the City could be improved in terms of reaching those communities which may be ‘hard to reach’ for some partners, sharing information and good practice and avoiding consultation overload by greater coordination. The points raised in this session are strongly linked to the SRB5 project – Good Practice in Community Involvement.

5. Salford Community Leadership Programme

A number of key points were raised by the group of community leaders. These included:-

· the need to promote clear policies to identify, develop and support community leadership in every neighbourhood

· greater outreach to ‘grassroots’ communities to offer training in community leadership as well as support for groups to access funding

· regeneration processes had often excluded community leaders and were not as accountable to the communities they sought to serve as they might have been

· the need for significant change of culture amongst councillors and others ‘at the top of the council’

· community committees were difficult to access and there was a need to go beyond meeting-based activities to engage local residents

· community leaders had a much greater role to play in ensuring a serious dialogue between communities and local service providers in their development, implementation and evaluation of Community Action Plans.

6. Citywide consultation – Salford People/web-site questionnaire

A questionnaire which asked about peoples experience of consultation was included in the November issue of Salford People. Whilst the questionnaire had a deadline of 29th November, initial feedback suggests that:-

· around half of those responding were aware of community committees

· 60% felt that when consulted, they had received no feedback from the City Council.

This is based on a very small sample and these results may change significantly when all responses have been received and input.

7. The results of these consultation exercises, and those still to take place (such as staff consultation), will be assessed and fed into the final report and improvement plan at the end of the best value review.

8. Development Day

A development day was held on 22nd November which attempted to draw together the various pieces of work which have been undertaken to date. The major issues which have arisen from consultation, review team discussions, the audit of engagement and comparison with others were documented and discussed to produce a series of key areas for improvement and options for action. A summary is attached at appendix C. This will be developed for the mid review challenge session in January.

9. A number of pieces of work are still required. For example:-

· the consultation strategy

· more detailed exploration of how other authorities are dealing with engagement.

· Confirmation of baseline information eg staff involved in community engagement across the partnership

The core team and wider review team continues to meet with a view to completing the review early in the new year.

T:\DN\RPT\JH\FUNDAMENTAL.DOC

04 December 2001

