Best value review – Community Engagement

Consultation

Introduction

This best value review aims to establish how the authority engages with the community for:

· strategic service planning

· key corporate cross cutting issues

· budgetary processes and resource allocation

The review intends to help us achieve continuous improvement on three key strands of engagement:

· geographical communities

· communities of interest

· citywide

The objective is to find out more about how Salford residents – including those in the three strands of engagement outlined above – feel the city council should engage with people.

Key questions

The three key questions we want to try and answer are:

· Are we engaging with the people we need/want to engage with?

· Are we using our resources wisely and effectively?

· Is it making a difference?

The conduct and co-ordination of this consultation within the timescale and resources available to the review will need to be done internally, and the suggestions here have that in mind. However, specialist support might be better able to conduct key elements of such a comprehensive exercise to improve the reliability of the results we obtain.

Research

We need to research existing consultation evidence on engagement that might help this consultation.

For example, the Quality of Life survey showed that the city council needs to do more to consult residents.

Around 57% of respondents felt the council does not consult users adequately over its services. More than 31% of respondents were dissatisfied with the information currently provided by the council regarding its services.

Only four in 10 respondents felt the council consults users adequately over the services is provides. Further analysis showed that those respondents who felt the council counsults adequately were more likely to be fairly or very satisfied with the information provided by the council about services. Around 75% of respondents who felt they were adequately consulted were satisfied with the amount of information they received. Almost half the respondents who did not feel they were adequately consulted with were dissatisfied with the information they received about council services.

All this is evidence useful to this review. We should ensure that similar questions are asked in this year’s repeat of the Quality of Life survey, so that we can use that evidence to help us continuously improve our consultation and engagement. Any other evidence available to us from existing consultation exercises should be included in this review.

Methodology

We need to ensure we gather information in a systematic way that will help us to gauge opinions in a way we can measure from a wide range of people from each of the three strands, plus two other interest groups.

The best approach would appear to be using a questionnaire to collect a wide range of views. A draft questionnaire is attached to this note.

In order to ensure we are reflecting the work of the whole authority, and to complete a review of our current practice as an organisation, we should include city council staff as a fourth group of interest. With this group, we should form a focus group of 8-10 people who have been involved in consultation exercises. This exercise would be designed to answer: ‘What works?’

Fifthly, colleagues in key partner organisations should also be consulted as part of this exercise, where they can support the objectives of this review. The preferred approach here will be to fix one-to-one meetings with a limited number of key individuals.

Action point: We need to draw up distribution lists for the questionnaire, allocate diary time for focus groups, recruit focus groups and specialist support where needed. We need to fix one to one meetings with key individuals.

The responses to the questionnaires should be used to help frame areas for further inquiry. This activity will include focus groups and face-to-face interviews with key individuals. The focus groups could easily be selected from the geographical and interest communities. Directors could be asked to nominate individuals for the staff focus group.

A city wide focus group could be recruited either from questionnaire respondents, or from others approached directly who are willing to take part in the consultation.

A counter balance to these groups might be a ‘wild card’ group of Salford residents recruited from a newspaper advert, who could be invited to give their views on what they expect organisations like councils to do to involve them in decision making.

These people would not be recruited because they have any special prior knowledge of the council or its services. The intention would be to recruit a group of people with whom we would otherwise probably not come into contact. To secure their participation, we will certainly need to pay them for their time, as suggested in the draft newspaper advert below.

A further opportunity to engage with people in order to gather information for focus group research would be during Local Democracy Week. Local Democracy Week, which begins on Monday 14 October, has the theme ‘The Communicating Council’ this year. We should use the week to ensure we promote the review, the Quality of Life research, and we could include an invitation to members of the public to give their views by responding to a freepost address or a ‘hotline’ phone number publicised in Salford People and local media.

Copies of the interim report will also be sent out for comment to:

Councillors

Neighbourhood co-ordinators

Area co-ordinators

Community development officers

Directors

Trade unions

Partners

Critical friends

All work will need to be completed during October/November. A summary of this methodology is shown below:

Group/

method
Questionnaire
Face to face
Focus group
Stakeholder event

Geographical
Distributed through community committee network to all interested

By 31/10 ZS
Local Democracy Week caravan using questionnaire

By 18/10 IA
Invited group

8-10 through community committees/

questionnaire response

By 17/10 ST
All community committee reps

10/10 ST

Interest
To approx 60 people by questionnaire By 31/10 ZS
Pre-identified contacts using questions in interim report

31/10 ZS/ST
N/a
Pre-identified contacts by invitation

By 31/10 ZS

City wide
Salford People + Newspaper appeal +

Internet site + public buildings

By 31/10 IA
Local Democracy Week caravan using questionnaire

14-18/10 IA
Invited group 8-10 through newspaper ad

By 31/10 IA
N/a

Staff

and

councillors
All staff by questionnaire on the intranet;

Email by 31/10 IA

all councillors to receive a paper copy

By 31/10 IA
N/a
Nominated group

8-10. Directors to be invited to nominate one person each;

9-10 link members

By 31/10 ST
Stakeholder event for all 60 councillors

By 31/10 ST

Partners
Consultation paper on community action plans to partner organisations
One to one meetings

By 10/11 ST
N/a
Pre-identified contacts, 20-25 people

By 10/11 ST

Community engagement

Questionnaire

The three key questions we want to try and answer concern the city council’s work with local residents. Using the data you help us to generate, the questions are:

· Are we engaging with the people we need/want to engage with?

· Are we using our resources wisely and effectively?

· Is it making a difference?

Questions

1 Before today, has the city council asked you for your views during the last 12 months?
To the questioner…If no – go straight to question 2.

If yes, please ask the questions below:

What was it about?

How were you consulted?

Did you feel this was a success, and why?

Please explain whether you received enough information about the outcome of the consultation?

2 Would you like to be involved in decisions affecting Salford people?

To the questioner…Eg: Would you attend meetings, give your opinions to callers or fill in questionnaires more than once or twice a year?

If no, straight to question 6.

If yes, ask question 3.

3 Which of these would be your top three priorities?:

· Better education for all

· Quality homes for all

· A clean and healthy city

· A safer Salford

· Stronger communities

· Supporting young people

· How the council spends public money

· Other (please specify)

4 If there was a decision in which you felt you wanted to be involved, how would you do it?
Phone the council offices

Visit and ask at local offices

Contact a councillor

Ask a neighbour/friend

Contact the local paper

Go to a meeting

Other (specify)

5 In order to take part in a decision which affected you, would you be prepared to:

· attend a regular meeting eg approx two hours each month

· reply to a regular questionnaire eg once a month

· reply to an occasional questionnaire eg once a year or less

· take part in a telephone interview

· fill in an internet questionnaire

· Other

6 How do you find out about what the council is doing?

Local paper

Involved in interest group/community

Council magazine, Salford People
Council leaflets

Radio/TV

Other

Friend or neighbour

Website – www.salford.gov.uk

If other, please specify

7 Would you be interested in taking part in further consultation on this matter?

8 Would you like your name and address to be entered in a free prize draw?

Name

Address

Tel

