PART 1

(OPEN TO THE PUBLIC)

ITEM NO

REPORT OF THE DIRECTOR OF COMMUNITY & SOCIAL

SERVICES

TO THE ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE

ON

4 FEBRUARY 2002

TITLE:
BEST VALUE REVIEW OF COMMUNITY ENGAGEMENT – FOCUS AND WORKPLAN

RECOMMENDATIONS:
The Economic and Community Safety Scrutiny Committee endorse the focus and workplan outlined within the report.

EXECUTIVE SUMMARY:
The Best Value Review of Community Engagement will focus on:

1. Engagement with geographical communities.

2. Engagement with communities of interest.

3. City-wide engagement.

A workplan for the Review is also contained in the report.

BACKGROUND DOCUMENTS:

(Available for public inspection)

1. Building on Success – The Review of the Community Strategy

2. Best Value Review of Community Engagement – Terms of Reference

CONTACT OFFICER:

Mr Steve Thompson – 793 2287

Ms Joanne Hardman – 793 3422

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

KEY COUNCIL POLICIES:
Community Strategy, Community Plan

DETAILS (continued overleaf)
Introduction

This report appraises members of the intended focus and outcomes of the Best Value Review on Community Engagement. It follows on from extensive discussions with both Members and key officers. It seeks to identify a clear understandable framework within which the review can be undertaken, which is accessible to Members, officers and the local community. Attached is

Focus of Review
The Review will use the definition of community engagement, which has been endorsed by the City Council in Councillor Merry’s paper “Building on Success - The Review of the Community Strategy”. This defines community engagement as those action in which the City Council engages which promote community participation and enhance community activity.

The Review will look at community engagement in three distinct areas:

1. Geographical communities – this will primarily focus on the application of the Community Strategy at a local level, including Community Action Plans and the role and functions of Neighbourhood Co-ordinators, Community Development Workers, Community Centres, Link Officers and Elected Members.

2. Communities of Interest – there are issues to be addressed in respect of the way in which, and the extent to which Salford City Council engages with communities of interest, for example: black and ethnic minority communities; people with disabilities; young people etc. The Review will assess and identify any gaps with a view to developing a general framework for engagement with communities of interest.

3. The Review will also investigate current and potential mechanisms through which the City Council engages at a City-wide level, for example: through the Quality of Life Survey, budget consultations etc. It will also look at other mechanisms which potentially could be used for City-wide consultation, for example: citizens juries, standing panels, focus groups.

Outcomes

The expected outcomes of the Best Value Review have been identified in the original terms of reference, but added to as a result of work to-date. The revised list of outcomes is as follows:

· Improved consultation and engagement with the community and a more structured approach to consultation and community engagement to enable to results arising from such activities to be “fed” more effectively into the corporate planning and performance cycle.

· The identification of strengths and areas for improvement.

· The identification of performance measures and targets to improve performance management.

· The identification and use of good practice internally and in other Local Authorities and organisations.

· The matching, where appropriate and possible, of community engagement with the expectations and needs of the community.

· The development of a consultation strategy for the Authority.

· The production of a comprehensive Improvement Plan.

· The production of a Policy Statement on community engagement for consideration by the Local Strategic Partnership.

· A clear map of all current and planned community engagement.

C:\ST\Rpt\Best Value Review of Community Engagement - To Economic Community Safety Committee.doc
