CITY OF SALFORD – COMMUNITY & SOCIAL SERVICES DIRECTORATE DRAFT 2

BEST VALUE REVIEW ON COMMUNITY ENGAGEMENT -

INTERIM REPORT 8 AUGUST 2002

1.0 INTRODUCTION

1.1 The way that a Local Authority listens, responds to and develops dialogues with citizens and communities is becoming an increasingly important aspect of good local governance. In particular the mechanisms by which Local Authorities reach out to their various communities in a comprehensive and coherent way, identify their priorities, concerns, issues and solutions and translates those into the mainstream business of service delivery and strategic planning is of vital importance.

1.2 This Best Value Review defines Community Engagement as those relationships which the Local Authority has developed with its citizens and local communities, which strategically impact upon:

1. Strategic Service Planning.

2. Key Corporate Cross Cutting Issues.-

3. Budgetary Processes and Resource Allocation.

It will not focus on the numerous ways individual Directorates listen and respond to service users as part of their day to day service planning, but will rather focus on the higher strategic aspect of consultation and participation.

1.3
The Review will focus on three key strands of engagement and their wider relationship with the Local Strategic Partnership.

1.3.1
Engagement with Geographical Communities

Primarily the Review will focus on representation and representiveness
in respect of our nine Community Committees, the networks and support structures around them and the impact which Community Action Plans have on strategic decision making.

1.3.2
Engagement with Communities of Interest

Over and above our geographical communities the Local Authority needs to engage with different communities of interest. In Salford, in discussion with other key members of the Local Strategic Partnership, including Salford Council for Voluntary Service and their work which is beginning to emerge in the development of the Community Network, engagement with the following seven communities of interest has been identified as our initial priority :

a). Black and Minority Ethnic Communities.

b). Refugees and Asylum Seekers.

c). People with Disabilities.

d). Communities of Faith.

e). Older People.

f). Women.

g). Gay Men and Lesbians

h). Very Hard to Reach Groups for example people with serious mental health problems and very frail older people etc.

The Local Strategic Partnership in Salford through its Social Inclusion Executive and Forum have agreed to prioritise support for and engagement with Black Minority Ethnic Communities as a top priority for this year. This is in line with Central Government priorities as demonstrated through the Race Relations Amendment Act 2000 and the developing Agenda on promoting Cohesion.

This Review will therefore concentrate on improving engagement with our Black Minority Ethnic Communities. If practical and desirable the Review will seek to improve engagement with our growing population of Refugees and Asylum Seekers.

This will be our main focus for developing appropriate models and practice in respect of engaging with other communities of interest, in particular those outlined above.

1.3.3
Citywide Engagement

The Review will thirdly focus on how as a Local Authority we engage with our citizens and how their views impact strategically and in terms of budget priorities and processes.

A draft consultation strategy is currently being developed. An assessment will be made of the various techniques and methodologies, which can enhance citizen involvement, with a view to determining which are most appropriate for Salford.

1.4
Key Questions

Against a background of what we do and equally importantly what we do not do, the Review will ask three fundamental questions.

a.
Are we engaging with our citizens and communities effectively i.e. are we reaching the people we want to reach?

b.
In engaging our citizens and communities are we using our resources wisely?

c.
Is the engagement actually improving strategic planning and service delivery?

1.5
Linkages

It will be important to ensure that there are clear linkages between the different mechanisms used to engage with geographical communities, communities of interest and citywide with citizens and that information flows freely between them all.

1.6
The Local Strategic Partnership

Although this is a Local Authority Best Value Review, it will be essential to ensure the wider context of the Local Strategy Partnership is integrated into the process.

Many of the issues identified and questions posed are of equal importance to other organisations such as The Primary Care Trust, Police and Salford Council for Voluntary Service.

1.7
Constraints

Because engagement is an on-going two-way process, mainly resourced by the Local Authority, there needs to be a recognition from all stakeholders of the constraints and limitations imposed by finite resources, and agree mechanisms on how to define them.

2.0
REASON FOR REVIEW

2.1
Critical Strategic Importance

Community engagement is of critical strategic importance in respect of three key priorities for Central and Local Government relating to the modernisation of Local Government.

a.
Local Authorities are charged with promoting the economic, social and environmental well being of their communities. Strong relationships with local communities are at the heart of discharging that duty.

b.
All Local Authorities statutorily must produce through their Local Strategic Partnership a Community Plan. In Salford our Community Action Plans are an integral part of the Community Plan and we recognise that strong mechanisms for the participation of communities in the development, delivery, monitoring and evaluation of the Community Plan are crucial. We recognise the need to build on and improve current arrangements.

c.
Salford is one of eighty eight Local Authorities currently developing and delivering a Neighbourhood Renewal Strategy. Community involvement is central to the success of the Strategy and an integral part of Salford’s approach.

2.2
Building Cohesion

Emphasis is rightly being given by Central and Local Government to promoting social inclusion, ensuring equality of access to and provision of services and life chances and promoting cohesion. This Review focuses on engagement with communities of interest, in particular Black and Minority Ethnic Communities and Refugees and Asylum Seekers.

Equality, social inclusion and cohesion issues in respect of engaging with geographical communities and citizens will also be critically evaluated.

2.3
Improving Performance and Services

Increasingly Local Government must address issues relating to Best Value, Performance Appraisal, Performance Management and continuous improvement. Effective engagement is an extremely powerful tool in driving these processes.

3.0
WHY WE ENGAGE WITH OUR CITIZENS AND COMMUNITIES

Community engagement is a challenging subject for a Best Value Review and it is important that there is clarity about why we engage with our citizens and communities. Five main reasons have been identified as outlined below

3.1
Statutory Duty

Local Authorities are required by statute to consult with their citizens and communities. Examples include:

i).
Budget

ii).
Unitary Development Plan

iii).
Transport Policy

iv).
Health Improvement Plan

v).
Childrens Act

vi).
NHS and Community Care

vii).
School Closure

3.2
Local Policy

Salford City Council has chosen to actively engage with it’s citizens and communities by adopting policies either corporately or as individual Directorates. Examples include:

a.
The level of commitment and resources given to our Community Strategy, Community Committees and Community Action Plans. This is considered in more depth later in the Review.

b.
Tenants Board and Tenant Participation.

c.
Community and Social Services/NHS Working Together Strategy.

d.
Scrutiny Commissions in Environmental Services.

e.
Site visits by Councillors in Planning Applications.

g.
The use of Participatory Appraisal in regeneration programmes.

3.3
Strengthening Democracy and Promoting Cohesion

Both within Central and Local Government there is a recognition that it is important to constantly promote democratic renewal, strengthen democratic structures and promote cohesion in local communities. The civil unrest in several northern towns last year starkly demonstrated the importance of this.

Effective local engagement where community groups and citizens who do participate can see that participation is having a real impact, will have greater faith in democratic processes.

The Review of Salford’s Community Strategy in 2000 - “Building On Success the review of the Community Strategy” was a clearly articulated initiative to link existing Community Committee structures with both the emerging Community Plan and new political structures arising from the modernisation agenda for Local Government.

3.4
Improving Services

Active community engagement is at the centre of service improvement and securing value for money. The informed views of our citizens and communities can ensure that the services we deliver are having the impact that was intended and that they are sensitive to the particular needs of both geographic communities and communities of interest. More effective and innovative ways of providing services emerge from effective dialogue.

3.5
Empowering Communities

At the heart of Salford’s commitment to community engagement there is a firm belief that an active community is a healthy community. Effective community engagement can stimulate and enable local communities to identify and respond to their own issues and concerns.

Local Government cannot meet all our communities aspirations and therefore needs to support and enable local people to develop their own solutions.

In Salford the devolution of Budgets to Community Committees is a potent example of the City’s commitment to empowerment.

4.0
COMMUNITY ENGAGEMENT - WHAT WE DO

4.1
Attached as Appendix One is a comprehensive audit of the community engagement activities, which the Local Authority currently undertakes. It has been analysed in terms of why the activity is undertaken i.e is it:

1.
Statutory.

2.
Local Authority policy.

3.
Strengthening democracy, promoting inclusion and building cohesion.

4.
Improving services.

5.
Empowering communities.

and in terms of who the engagement is taking place with i.e. is it:

a.
Geographical community.

b.
Community of interest.

c.
Citywide engagement.

4.2
Engagement with Geographical Communities

4.2.1
The City of Salford has invested considerable commitment, both political and organisational, into the development of the Community Strategy, which was originally launched in 1994.

Because of this investment, the continued growth in Community Committee activities and membership, the undesirability of disbanding Community Committees, and the continuous review of and improvement in their operation and effectivenss, this Review will begin from the assumption that the existence of nine communities in Salford is given and the major focus will be on improving their operations.

4.2.2
The Deputy Leader of Salford City Council led a Review of the Community Strategy in 2000. The Report Building on Success - the Review of the Community Strategy, was published in April 2000 and is reviewed on a regular basis with updates to Cabinet.

4.2.3
The latest update, entitled “Community Strategy - Key Issues,” was presented to Cabinet in April 2002. It identified the Best Value Review of Community Engagement as the appropriate vehicle to evaluate current strengths and weaknessess using the Best Value Improvement Plan to build on the foundations laid over the past decade.

4.2.4
The key elements of the strategy are the nine Community Committees which have been created across Salford, the structures and networks around those Community Committees and the annual Community Action Plans, which identify key issues in each Community Committee area.

4.2.5
Community Committees comprise representatives of bona fide local community groups and local Councillors.

Local Councillors meet separately as a Political Executive and have a nominated Link Member who adopts a community leadership role in respect of relationships between the Community Committee and the City Council.

4.2.6
Community Action Plans broadly shadow the seven key themes of the Community Plan and are indeed an integral part of Salford’s Community Plan.

Considerable discussion and consultation has taken place amongst key stakeholders in the Community Strategy process about the fundamental questions which the Best Value Review should address.

4.3
Engagement with Communities of Interest

4.3.1
Salford City Council has invested considerable effort in developing strong michanisms to engage with our geographical communtiites. It has become apparent that considerable emphasis will now need to be given on engaging with communities of interest.

In paragraph 1.3.2 above eight communities of interest have been identified across the Local Strategic Partnership as requiring priority of attention.

4.3.2
For the purposes of the Best Value Review primary attention will be given to developing effective engagement with Black and Minority Ethnic Communities.

4.3.3
If we develop effective structures, models and examples of good practice within this area, it will be our intention to transfer these to the other priority groups over the next five years.

4.3.4
It is also recognised that there will be a need to constantly review the needs of other communities of interest as part of our strategic planning and policy development processes.

4.3.5
It is felt that this is an opportune time to concentrate on developing engagement with the Citys Black and Minority Ethnic Communities for a number of reasons.

1.
In the wake of last years civil unrest the Government has published two Reports “ Cohesive Communities” and “Community Cohesion Review Team Report.”

This has been followed by draft guidance on developing community cohesion, helping Local Authorities to start to set their own agenda for building community cohesion in their own areas.

2.
In line with government priorities Salfords Local Strategic Partnership has given the development of positive relationships with our Black Minority Ethnic Communities the highest priority for the forthcoming year.

3.
The Race Relations Amendment Act (2000) has ensured that Salford City Council and all other Public Authorities in Salford have produced Race Equality Schemes which they are in the process of implementing. This provides an ideal opportunity to link Race Equality Schemes with a Cohesion Strategy for the City.

4.
Consistently under Performance Management and Improvement Regimes, for example Ofsted, Social Services Inspectorate, Comprehensive Performance Assessment emphasis is given to developing cohesion and promoting equality.

5.
Within Salford there are number of postive local initiatives which will contribute to developing positive engagement with our Black and Minority Ethnic Communities. These include:

a.
The support from the Local Strategic Partnerships Social Inclusion Executive development of an SRB5 Project over the next three years, which will combine an initial consultancy to establish baseline information about the socio-economics and demography of our Black and Minority Ethnic Communities, with

the appointment of a Community Cohesion Co-ordinator to lay the foundations for a Cohesion Strategy across the City.

b.
The development of the Community Network.

c.
The existence of a number of groups representing and engaging with our Black and Minority Ethnic Communities.

d.
An increasing of staff being appointed across the Voluntary and Public Sectors in the City with a specific remit to address Black and Minority Ethnic Community issues.

4.3.6
Citywide Engagement

Similar to the situation with engaging with communities of interest less attention has been given to citywide engagement.

Analysis of what we currently do indicates that although they are good examples of engaging with our citizens for example Quality of Life Survey, Environmental Services Scrutiny Commissions, consultation on the UDP and Annual Budget Consultation there is a lack of co-ordination and consistency.

This suggests that there are a number of fundamental issues and questions which the Best Value Review should seek to address.

5.0
THE CHALLENGE QUESTIONS

5.1
Outlined below are the main Challenge Questions identified in respect of the three key strands in the Review.

5.2
The Challenge - Georgraphical Communities

i).
How representative can Community Committees and their Networks be? What techniques and models can be used to improve their representativeness?

ii).
How effectively can Community Committees, Community Groups and Local Communitites communicate?

iii).
How can Community Committees operate more effectively? What are their training and infrastructure needs?

iv).
How should the Community Strategy interact with the Local Strategic Partnership at the local level?

v).
How can the development of the Community Network be supported by and be supportive of Community Committees?

vi).
How can opportunities for more effective local working across agencies and sectors be developed through Community Committees and Community Action Plans?

vii).
What should the status of Community Action Plans be within the City Council and Local Strategic Partnership.

viii).
What is the role of Community Development at the local level both in terms of Local Authority Community Development Workers and those other workers both within the Local Authority and other statutory and Voluntary Sector Agencies, who have a community brief, and how can they work more effectively together?

ix).
What is the most appropriate role for Community Centres in each Community Committee Area?

x).
Having addressed the above what should the vision for the Community Strategy be over the next five years in terms of:

a.
Which decisions should be made locally.

b.
Which budget should be devolved locally?

c.
What impact will that have on the structure and culture of the City Council.

5.3
The Challenge - Communities of Interest

i).
What is the best way to develop and maintain base line information about the composition and socio-economics status of Salfords Black and Minority Ethinic Communities and Refugees and Asylum Seekers.

ii).
What groups currently exist representing our Black and Minority Ethnic Communities and Refugees and Asylum Seekers.

iii).
What forums currently exist which promote engagement between Black and Minority Ethnic Communities and statutory and voluntary organisations.

iv).
What are the capcity building needs of these groups and forums.

v).
What gaps exist and how can they be filled.

vi).
What role should Salford City Council take in promoting engagement with Black and Minority Ethnic Communities.

vii).
How can Salford City Council contribute to the issuing and promotion of a statement of intent to promote cohesion and zero tolerance of racism in the City - in line with Government recommendations on cohesion.

viii).
What role can Salford City Council take in developing a Cohesion Strategy across the City.

5.4
The Challenge - Citywide Engagement

i).
How should the City Council develop a consultation strategy, which would develop a framework within which consistent and appropriate mechanisms for consultation and engagement could be applied.

ii).
What mechanisms and techniques do other Local Authorities use to engage their citizens, for example Citizens Juries, Standing Panels etc and would these be appropriate in and of benefit to Salford.

iii).
How can the voice of citizens who do not engage with the City Council be identified and responded to.

iv).
What other innovative ways of engaging citizens should be identified and considered, for example participatory budgeting.

v).
Can city-wide priorities and perspectives be reconciled with those of geographical communities and communities of interest.
ST/LD

18 September, 2002
c:\Commrpt\Best Value Review - D2

8
11

