	 KEY AREA FOR IMPROVEMENT – 1.0 GEOGRAPHICAL COMMUNITIES

1.1 Strengthen Community Committees

	REFERENCE
	OPTIONS FOR ACTION
	LEAD AGENCIES/COMMENTS
	TIMESCALE

	1.1.1
	Review Infrastructure Support for key stakeholders

i) Political executives

ii) Chairs and Deputies

iii) Community members

iv) Neighbourhood Coordinators

v) Link Officers

vi) Locally Based Staff
	Community and Social Services.

It is essential that the key stakeholders on and supporting community committees have the capacity to undertake their functions effectively. These functions should be identified in role definitions.
	Short term

	1.1.2
	Provide Role definitions for all key stakeholders regarding their responsibilities and rights
	Personnel and Performance

Community and Social Services

Clarity and consistency are necessary for all key stakeholders to be able to play a full role.
	Short term

	1.1.3
	Increase awareness of and participation in community committees through:-

i)More effective marketing using

a) local newsletters

b) council website

c) regular publicity citywide

d) mobilising front line staff

e) paying expenses for volunteers

f) actively recruiting members

ii) Radically revising the conduct of business at Community Committees, task groups etc by

a) good agenda management

b) abolishing jargon

c) empowering community committee members

d) learning from good practice elsewhere eg learning disability forum

iii) Reaching out beyond normal community committee meetings by using

a) community conferences

b) questionnaires

c) participatory appraisal

d) strong links with the community network

iv) Ensuring that all directorates use community committees as a primary means of consultation and engagement and devise appropriate mechanisms to ensure this.

v) Sharing best practice across community committees

vi) monitoring and analysing membership of committees on an annual basis, with actions to broaden representativeness on an annual basis

	Community and Social Services

There is a danger that Community Committees will become static in membership despite their clear desire that this should not be so. The actions outlined here will need to be considered as a priority if they are to thrive.
	Short/Medium Term

	1.1.4
	Identify opportunities to enhance delegated budgets to Community Committees by:-

i)increasing the per capita allocation on an annual basis

ii) delegating elements of directorate budgets either directly to Community Committees or setting up mechanisms to determine local priorities and spends

iii) provide information on directorate spends at a local level where this is practicable.
	Corporate Services

There is a general view that local budgets have been a major success both in addressing local concerns and empowering both the committees and local communities. Opportunities to further enhance this should be identified and progressed.

The current work on participatory budgeting will provide insights into the likely impact of this course of action.
	Short/Medium Term

	1.1.5
	Develop simple and transparent arrangements, through local protocols, in respect of the relationship between Community Committees and other partnership bodies which are active at a local level eg

· Seedley and Langworthy SRB5 Partnership board

· New Deal for Communities – Lower Kersal and Charlestown

· Eccles Town Centre

· New Prospect Housing Boards

· Neighbourhood Renewal Strategy
	Community and Social Services

Chief Executives

There is real concern in some Community Committee areas that the Community Committees can be marginalized by a lack of clarity and reporting arrangements between themselves and various other local bodies.

	Short term

	1.1.6
	Ensuring that all arrangements for neighbourhood management fit with existing and future arrangements for Community Committees
	Chief Executive

Community and Social Services

Neighbourhood Management is felt to be a good opportunity to strengthen the role of Community Committees but there is also concern that the two might not necessarily join up.
	

	1.1.7
	Consistent arrangements need to be developed to clarify and implement the role of Community Committees in the scrutiny process.
	Community and Social Services

Personnel and Performance

There is a wish for Community Committees to strengthen their scrutiny role which is felt to be of value to all stakeholders.
	

	1.1.8
	Develop a comprehensive training and development package for all members, staff and councillors appropriate to their role in respect of Community Committees
	Personnel and Performance

Community and Social Services

There has been a consistent message from Councillors, staff and Community Committee members that they require and would welcome such support to both enable them to undertake their duties and increase awareness about Community Committees.

This programme could be developed across the Local Strategic Partnership.
	Short/Medium Term

	1.1.9
	Give a larger profile to celebrating the success of Community Committees through the Council’s communication strategy and local mechanisms as identified at 1.1.3(i) above
	Chief Executive

It is generally felt that we have been poor at celebrating success. More effective publicity would enhance the role of the Community Committee
	Short/Medium Term

	1.2 Mainstreaming Community Action Plans

	1.2.1
	Ensure that all Community Action Plans link to directorate service plans by

i)annual monitoring of achievement of objectives and targets

ii)regular reviews with a report to all directors on issues of concern
	Community and Social Services

Currently the link between Community Action Plans and directorate service plans is through an annual presentation to Cabinet. This has been successful in raising their status but it is felt necessary to develop systems which tie the action plans more clearly into strategic, service and resource planning systems. A discussion paper on Community Action Plans is currently circulating amongst area coordinators, prepared by the Assistant Director (Community Services) and is proposed as the vehicle for progressing options.
	Short/Medium Term

	1.2.2
	Develop effective links between Community Action Plans and the thematic partnerships of the Local Strategic Partnership by

i)a city-wide report outlining the key messages in respect of each theme being produced

ii)each partnership having an annual planning session to evaluate their particular messages
	Community and Social Services

All nine Community Action Plans are now clearly linked to the Community Plan. A clear link now needs to be made to each of the seven thematic partnerships to ensure that they influence strategic planning
	

	1.2.3
	Enhance link with the annual budget process and community action plans by

i)using participatory budgeting process to determine priorities for a % of the revenue budget

ii)using city-wide analysis as outlined in 1.2.2 above to influence priorities

iii)produce all plans in July
	Corporate Services

Community Action Plans are seen to be a rich source of information which can be used to shape budget priorities. A virtual exercise in participatory budgeting based on community committees is currently underway which will be used to evaluate the feasibility of this.
	Medium Term

	1.2.4
	Build consistency across Community Action Plans by adopting

i)common format

ii)common timescales
	Community and Social Services

There was general consensus about the need to raise the status of Community Action Plans. It is felt that they need to be consistent in format and timescales.
	Short Term

	1.2.5
	Incorporate into all Community Action Plans, a longer term vision (10 year) for each Community Committee area which would give an aspirational view from the community. This should be reviewed every five years.
	Community and Social Services

Community Action Plans tend to be working documents with short/medium term objectives (1 – 3 years). It is felt that each plan should be working towards achieving a longer term vision for its community (10 year) which would articulate its aspirations.
	Long term

	1.3 Strengthen Locality Relationships with the Local Strategic Partnership

	1.3.1
	Encourage all relevant partners to contribute to Community Action Plans through discussion across the Local Strategic Partnership
	The Community Committee structure provides a basis for all the members of the LSP to strengthen engagement with our geographical communities.

Currently several partners engage with community committees eg

· Police in community sector teams,

· primary care trusts are considering a locality management model based on community committee boundaries

· LIFT and SHIFT consultation has taken place through community committees

· UDP process has produced 9 area statements

Better partnership working can be produced through participation in the Community Action Plan Process.
	

	1.3.2
	Develop better use of partnership assets by:-

i)producing and maintaining a database of all assets in possession of partnership members in each community committee area

ii)ensuring that all partnership staff who have a ‘community brief’ work effectively together within the framework of the local Community Action Plan.

iii)developing a more flexible use of partnership buildings to meet the local communities need for meeting and activity space.

iv) delegating budgets to community committees and enabling community committees to set priorities at a local level

v)creating pooled budgets to tackle local needs
	The LSP has extremely important assets in terms of staff, buildings, equipment and finance which can be more effectively utilised by greater coordination at a local level.
	Medium

	1.3.3
	LSP partners should promote their roles and responsibilities using local mechanisms being developed through Community Committees
	The local role of LSP partners can be more readily understood using local mechanisms.
	Short/Medium

	1.3.4
	A consistent approach to local consultation should be developed through the SRB5 project ‘Promoting good practice in consultation’
	
	On-going

	KEY AREA FOR IMPROVEMENT – 2.0 COMMUNITIES OF INTEREST

	
	
	The review team identified a number of communities of interest in Salford who may have particular barriers in terms of improving their life chances or accessing services. These included:-

· black and minority ethnic communities

· refugees and asylum seekers

· gay men and lesbians

· older people

· people with disabilities

· faith communities

· children

· women

· young people

It was decided to focus on improving engagement with black and minority ethnic communities as this is a priority for the LSP and lessons would be learnt in respect of engaging with all communities of interest which could be applied to other communities.
	

	2.1
	Obtain accurate baseline information about Salford’s black and minority ethnic community in terms of:-

i)which BME communities live in Salford

ii)where they live

iii)numbers

iv)which groups represent them

v)who are the community leaders

	Community and Social Services

Work is being done through the Community Network and about to be commissioned through the SRB5 ‘Building cohesion in Salford’ project to produce this information
	Ongoing

	2.2
	Ensure effective coordination of all activities which will strengthen engagement with black and minority ethnic communities in Salford
	Community and Social Services

The Building Cohesion in Salford project has this as a primary objective with a coordinator to be appointed in November.

Salford is also applying for pathfinder status in building cohesion which, if successful, will provide funding and resources to facilitate this process.
	Ongoing

	2.3
	The LSP to issue a statement as part of launching a policy on building cohesion as to its commitment to diversity and zero tolerance of racism
	Local Strategic Partnership

The government has issued draft guidance on building cohesion which advises all local authorities to demonstrate leadership through giving such a message. It is an early part of the SRB5 project to facilitate this.

	Short

	2.4
	To work through the LSP , Salford Link Project and other relevant agencies, to ensure that there is access to translation services suitable for the needs of our black and minority ethnic communities
	Local Strategic Partnership

Given the growing diversity of our black and minority ethnic communities, we should work together across all agencies to devise appropriate solutions.
	Medium term

	2.5
	To support the government’s guidance to building cohesion due to be launched in December. There are 12 themes which are comprehensive with relevance across the LSP. These are:-

· Community and political leadership

· Vision, Values and Strategic Objectives

· Baseline assessment and local context

· Ownership of the Community Cohesion agenda

· Regeneration

· Faith Communities

· Youth and Community organisations

· Leisure and Cultural Services

· Education

· Housing and Planning

· Employment and economy

· Community safety and Policing

· Press and Media
	Local Strategic Partnership

The draft guidance issued earlier this year provides a useful framework to support engagement with BME communities. The pathfinder programme is based on these.

	Ongoing

	2.6
	To use the capacity releasing strategy and social inclusion forum to build the capacity of BME groups to identify and respond to their priorities and concerns
	Local Strategic Partnership

Structures are already in place through peer review group 4, Social Inclusion Forum and Executive, Community Network and Capacity Releasing Steering Group to facilitate this
	Ongoing

	2.7
	To ensure all staff of the LSP receive race awareness training
	Local Strategic Partnership

This already takes place in Greater Manchester Police on an annual basis and this could be built upon.
	Medium

	2.8
	To ensure that the work undertaken links with the initiatives currently underway to support refugees and asylum seekers.
	Personnel and Performance
	Ongoing

	2.9
	To explore the need/support for a support group for BME staff within and across directorates
	All Directorates

The Community and Social Services Directorate have identified 35 staff who are interested in forming a support group. There may well be a wish in other directorates to form their own or potentially a council-wide support group.
	Short

	2.10
	To promote engagement between our BME communities and Community Committees
	Community and Social Services

Work is currently underway to measure current levels of involvement and identifying means by which this can be enhanced.
	Ongoing

	KEY AREA FOR IMPROVEMENT –3.0 CITYWIDE CONSULTATION

	
	
	The majority of citywide consultation tends to be service specific apart from areas such as Budget consultation, UDP, Transport policy and the Quality of Life Survey.

Ongoing means of consultation need to be explored in line with trends across local government
	

	3.1
	Evaluate the current consultation with citizens undertaken as part of the best value review
	Best Value Review Team
	Ongoing

	3.2
	To use the next Quality of Life survey to explore the best means of consulting with our citizens
	Personnel and Performance
	Ongoing

	3.3
	To investigate other means of consulting with our citizens based on 3.2 above. Options will include

i)standing panels

ii)citizens juries

iii)scrutiny commissions

iv) regular surveys
	Personnel and Performance

This will be informed by 3.1 and 3.2 above
	Short

	3.4
	To establish a complaints/compliments system which will better inform service and strategic planning
	Personnel and Performance

Complaints and compliments provide a rich source of data on problems, priorities and successes if systematically analysed.
	Medium

	3.5
	To mobilise front line staff to use their knowledge of the public through focus groups and quality circles
	Personnel and Performance

Front line staff have real expertise on both problems and solutions
	Medium Term

	3.6
	To produce a comprehensive consultation strategy across the LSP which will have

i)a database of all post, current and planned consultation

ii) a toolkit and examples of good practice

iii) the means in terms of systems and resources to coordinate consultation, eliminating duplication and identifying gaps
	Work is currently underway to produce a draft consultation strategy for the City. This will need to link to the SRB5 project on Promoting best practice in Consultation, the Community Network, Salford CHS led work on a participation network and other relevant initiatives
	Medium Term

	3.7
	Evaluate the audit of engagement undertaken as part of this review to feed into 3.6 above
	The response to the audit needs to be reality checked with directorates to ensure it is comprehensive
	Ongoing

	3.8
	The current pilot participatory budgeting exercise needs to be evaluated to enhance current budget consultation
	Corporate Services
	Ongoing

