KEY COUNCIL POLICIES

Community Strategy

DETAILS

1. Introduction

1.1 This report builds on the reports to Cabinet in July 2000, “Building on success – a review of Community Strategy” and in April 2002, “The Community Strategy – Key issues”.

1.2 The Community Strategy is a key under-pinning strategy of the Council that has significant implications for the way that Directorates conduct their work and carry out their responsibilities. Its ongoing development, therefore, is extremely important so that it takes into account the changing world of local government, the increasing emphasis on partnership and inter-agency work and a greater voice for service users and communities.

1.3 This paper will cover four key areas:

· The engagement of local people in the Community Strategy and Community Committees.

· The development of Community Action Plans across the City and how they influence service plans, strategic plans and the Community Plan.

· The potential development in the role of political executives and maximising the engagement of partners in the Community Strategy.

· Utilisation of the Community Strategy to develop further a neighbourhood management approach to service delivery.

1.4 A fundamental principle of the Community Strategy is the delivery of high quality, integrated services that are responsive to local need. Local need is identified through Community Action Plans, approved by Community Committees. It is a bottom up approach with the intention of empowering communities and Community Committees with the purpose of shaping policy, strategy and service plans. It should be possible, therefore, to demonstrate a clear line of influence from the identification of local priorities to the development of service and strategic plans and ultimately to the Community Plan.

1.5 In the real world, however, the reality is more complex. Whilst having responsibilities to local priorities, Directorates and partners also have to respond to powerful national drivers, often accompanied by key performance indicators.

1.6 In some areas of activity the local and national priorities do overlap as, for example, in relation to crime, where national priorities to reduce burglary, car-crime, violent crime and anti-social behaviour coincide very much with local priorities. In others, the national priorities, for example, relating to agencies’ responsibilities to vulnerable people or key health targets are often not within the priorities expressed by local people.

1.7 For some Directorates and partners, there can be tension between responding to local priorities and external priorities. Whilst the Community Strategy encompasses, therefore, a bottom-up approach to service development, it operates within a more complex environment where other imperatives have to be acknowledged and actively responded to.

1.8 Nevertheless, the policy of the Council and, increasingly, its partners, is that the priorities of local people should play a significant part in the development of high quality services and it is a challenge for the Community Strategy to develop in a way that recognises the complexity of the world in which it operates whilst also having a significant impact upon the way that services and strategies develop in the City.

1.9 In order to address these tensions, therefore, this paper seeks to develop ideas that:

· Ensure that the principles of the Community Strategy underpin new developments in the City.

· Avoid complex, overlaying structures.

· Make realistic demands on the capacity of Directorates and partners to deliver.

· Develop a way of working that is sufficiently flexible to allow the City and its partners to adapt and respond to new initiatives and imperatives in an efficient and effective way.

2. Engagement of local people

2.1 A fundamental principle of the Community Strategy is that services should reflect local priorities and be responsive to local people’s needs. Local people’s priorities should be given expression in Community Action Plans.

2.2 There has been concern about the degree to which Community Action Plans consistently reflect the priorities of local communities.

2.3 The current Best Value Review of Community Engagement has great significance, therefore, and is likely to make a number of recommendations to improve practice in this area. Proposals in this section, therefore, will be limited to two areas.

· Ensuring that there is evidence in Community Action Plans that demonstrate how priorities have been identified.

· Streamlining consultation processes in the City and with partners.

2.4
There are excellent examples of community engagement in the work of Community Committees. Neighbourhood Co-ordinators, community development workers and others who work in communities are constantly developing innovative ways to harness the views of local people that must be built into our shared understanding of good practice. These include:

· Questionnaires and surveys.

· Participatory Appraisal exercises.

· Community Consultation Events.

· Estate walkabouts with Elected Members.

· Specific project/focus groups

· Young people’s forums.

· Meetings with Tenants and Residents Groups.

2.5 Best Value Review of Community Engagement will, in addition, make recommendations on how the views of more excluded and minority groups might more effectively be heard within our Community Committee structures.

2.6 The methods used to seek the views of local people should reflect what is appropriate for each Community Committee area. However, it is recommended that Community Action Plans should identify those methods that have led to the particular recommendations.

2.7 With the requirement that every public service should consult about its plans and services there is a danger that an increasing level of consultation may not result in a proportional increase in the level or quality of service to local people

2.8
It is possible that a single consultation event can influence a range of service areas and strategic issues. Such events will also enable the connections to be made between services and strategies.

2.9
There is, therefore, a need to develop a more coherent approach to consultation across the City. The LSP has a potentially important role to play in such developments and work has already begun with partners, using SRB and other funds, to rationalise consultation, recognising the inter-relationship between different areas of concerns for local people and, thereby, develop a more integrated approach.

2.10
It is recommended that the City Council continues to work with partners, through the LSP, to refine and integrate consultative methods in order to achieve a more joined-up approach to engagement of local people and to service development.

3. The development of Community Action Plans across the City
3.1
This section will deal with four areas:

· The need for Community Action Plans across the City to follow an agreed structure.

· How local people’s concerns and priorities are developed into specific actions.

· How Community Action Plans influence the development of mainstream service and budget planning and strategic plans.

· Performance management of Community Action Plans.

3.2 The structure of Community Action Plans

3.2.1
Community Action Plans should influence the work of statutory and voluntary agencies, their strategic plans and ultimately the Community Plan. In order that the link between Community Action Plans and service and city-wide strategic delivery plans can be made in as coherent a way as possible, it is recommended that the structure of Community Action Plans should follow the seven themes adopted within the Community Plan. This will support the linkage of local concerns to service plans and key strategies.

3.3 Developing local concerns into specific actions

3.3.1
Consultation events will identify local people’s concerns and priorities. Specific actions then need to be developed that will address those concerns. Input from officers from relevant Directorates and partner agencies is necessary in order that professional expertise helps to shape actions that will have maximum impact.

3.3.2
In order to progress the work of the Community Strategy, a system of Link Officers was established. In April, 2002, Cabinet agreed that Community Committee areas should have a greater degree of flexibility to ensure Directorate input into the development of local priorities, which included the setting up of task groups rather than retaining the structure of Link Officers.

3.3.3
However, with some exceptions, the majority of Directorates have been unable to provide the level of input into each Community Committee area, either through the link officer or the task group structure. Later sections of this paper suggest that the Community Strategy requires a greater partnership input into the work of Community Committees. It is vital, therefore, that the structures that are adopted place realistic demands on both Directorates and partner agencies.

3.3.4
It is proposed that task groups should be formed in order to take forward local people’s priorities into specific actions. Wherever appropriate, local people should be members of task groups.

3.3.6
However, it is neither desirable nor feasible for that there should be task group under each theme in every Community Committee area. Neither is it desirable that a prescriptive structure should be proposed for every Community Committee area since in order for the process to work effectively, there needs to be sufficient flexibility that takes account of local circumstances. Some task groups could cover more than one theme; other task groups could cover more than one Community Committee area and the size of task groups may vary. Community Committees should be able to determine the structure that reflects their circumstances best.

3.3.7
Nevertheless, the structure that is developed should ensure input at an appropriate level of relevant Directorates and partners and that the views of local people, obtained through a range of consultative processes, form the basis of the work of the task groups. Community Committees should agree the structure of local task groups on an annual basis.

3.3.8
The responsibilities of the task groups should include:

· Consideration of the concerns and priorities expressed by local people.

· Translation of those priorities into objectives and specific actions.

· The identification of lead agencies.

· The identification of the financial implications of proposals.

· The monitoring of progress in achieving priorities.

· Regular feedback to Community Committees on progress in achieving the objectives agreed.

3.3.9.1 Neighbourhood Co-ordinators have responsibility to ensure that task groups are established and should co-ordinate their work so that it comes together in the Community Action Plan. However, a person with knowledge and expertise in that particular field should lead the task group.

3.3.10
This structure would not require Link Officers, as they have been known, but individuals from Directorates would contribute to the work of Community Committees through the expertise that they can bring as a member of a Task Group.

3.3.11 The task groups should identify short, medium and long term goals and identify a smaller number of priorities, than has been the case in some Community Action Plans, in order that they can be fed into mainstream strategies and progress can be more easily measured. Plans should cover a three-year period, with an annual review.

3.3.12 It is recommended that task group leaders should meet at least twice each year in order that cross-cutting issues are identified and are progressed in an integrated way.

3.4 Mainstreaming of Community Action Plans

3.4.1 Community Action Plans should be the expression of local people’s priorities. There is a view that Community Action Plans should focus only on those actions that can be taken at a local level and which are within the power of the Community Committee to determine, for example, through the use of devolved budgets. However, to limit Community Action Plans to such a remit would undermine a key objective of the Community Strategy and would remove a key lever for shaping mainstream services so that they become more responsive to local need. Community Action Plans, therefore, should include actions that the Community Committee itself can determine but should also identify those actions that need to be fed into service planning and partner strategies. This process is represented in appendix 1.

3.4.2 A number of mechanisms should support the incorporation of Community Action Plans into service and budget planning and key strategic plans.

3.4.3 Where actions developed in task groups have implications for Service Plans officers who are participating in task groups should ensure that Directorates and agencies are aware of the emerging ideas and specific proposals.

3.4.4 Those senior officers who are members of strategic forums should ensure that local issues feed into strategic plans.

3.4.5 In order that they can feed into Service Plans, budget-setting processes and the main strategic delivery partnerships, Community Action Plans should be completed by the end of September each year.

3.4.6 The key priorities within each action plan should be incorporated into a Cabinet report prepared by the Assistant Director (Community Strategy) that identifies common themes and makes the link with key strategies.

3.4.7 Input into task groups by Directorates and Partners should support the development of a more evolving and dynamic relationship between local, service and strategic priorities. It has previously been agreed that a senior member of each Directorate should be appointed to progress, as appropriate, those issues identified in each Community Action Plan, which are relevant to the Directorate. This is a key element in mainstreaming of Community Action Plans.

3.4.8 It is also recommended that the City explore, through the LSP, mechanisms for how each strategic partnership includes consideration of relevant issues from Community Action Plans and how they impact on and shape the work of the partnership.

3.5.
Performance management of Community Action Plans

3.5.1 Mainstreaming of Community Action Plans can be supported by rigorous systems for monitoring progress.

3.5.2 Task groups should have a clear remit for reviewing progress in achieving objectives set.

3.5.3 Task groups should provide half-yearly reports to political executives and to Community Committee.

3.5.4 There is also scope for further work to explore how the scrutiny structures of the City Council can support the goal of mainstreaming the aspirations of local people as expressed through Community Action Plans.

4.
Extending the role of the political executives and partnership input into the Community Strategy

4.1
Local members drive the local agenda and are central to the operation of the Community Strategy. The strategy also provides a framework in which members can fulfil and demonstrate their role as community leaders.

4.2
Members are driving activity at Community Committee level through the operation of the political executives. This can be reinforced by members seeking half-yearly reports on progress in achieving the priorities of Community Action Plans.

4.3
As the Community Strategy has developed, partners have indicated that they also wish to utilise the Community Strategy as a means of delivering a multi-agency approach at local level. This is demonstrated in the significant changes adopted by the police in restructuring their sectors to align with Community Committee boundaries. Similarly, the PCT is planning to reconfigure some its workforce to create public health teams who will work within a Community Committee framework alongside partners to tackle health inequalities and improve local health service delivery. Such developments provide exciting opportunities for the development of the Community Strategy as a genuine multi-agency partnership, where collective action at a local level can make significant improvements in service delivery.

4.4 The question arises as to whether the partnership arrangements at a citywide level should be replicated at a local level. Such a development would recognise that the quality of life for local people can only improve with partnership input alongside that of the City, and not simply by input of Council services alone.

4.5
This could be achieved in different ways. Partners could participate in Community Committee meetings and task groups. To an extent, this already takes place.

4.6
In addition, however, the political executive could be extended so that representatives of partner agencies could meet with elected members in order to ensure that partner services and not only Council services were responsive to local need. Such a development would enhance members’ role as community leaders and underline members’ leadership role in a neighbourhood management approach to service delivery, discussed in the following section and highlighted in the LGA publication, “The role of councillors in neighbourhood management” (2001).

4.7
It is recommended that members’ views are sought on how best to involve partners in the work of Community Committees in order to bring a sharper focus to partnership work at a local level.

5.
Neighbourhood Management

5.1
There is not a single model of neighbourhood management. Indeed, the Community Strategy encompasses many of the elements of neighbourhood management as the objectives of neighbourhood management and the Community Strategy overlap significantly.

5.2
The Community Strategy is an opportunity to develop a greater neighbourhood management approach to service delivery, with incremental change helping to shape services that are responsive to local people and that are delivered in an integrated and collaborative way on the ground.

5.3
In order for this incremental process to continue, however, there needs to be agreement that the Community Strategy is an underpinning strategy for the City and that new initiatives should build on and strengthen the Community Strategy approach. New initiatives inevitably bring demanding targets for which new structures can be created but which may unwittingly dilute some of the principles within the Community Strategy. So, for example, some of the City’s regeneration programmes are not integrated within the Community Strategy as strongly as they might be and structures are overlaid onto the Community Strategy where the linkages and relationships with the Community Strategy are not as explicit as they might be.

5.4
These are complex areas but the movement towards a greater involvement of local people and improved, integrated service delivery on the ground will develop more consistently if new initiatives build on and strengthen the Community Strategy, whilst ensuring that it is strengthened in such a way to enable delivery of new initiative.

5.5
The Housing Market Renewal Fund is an opportunity to develop this thinking. It is a major regeneration opportunity covering significant areas of the City. It will require the engagement of local people and detailed collaboration on the ground between Council and partner services to bring about the reinvigoration of communities. The structures that are employed to deliver this initiative can help to develop further our neighbourhood management approach to service delivery, by building on the Community Strategy.

5.6 It is recommended, therefore, that in developing responses to new initiatives, consideration should be given as to what opportunities this creates for strengthening and developing the Community Strategy and that a further report is prepared for Cabinet on how a neighbourhood management approach, based upon the Community Committee structure, could be developed in Central Salford, where major change will be taking place as a result of HMRF.

Responding to local people’s priorities

Appendix 1

Summary of main recommendations
Appendix 2

	Engagement of local people
	· Community Action Plans should identify the methods used to elicit local people’s priorities
	

	
	· The City Council should continue to work with partners, through the LSP, to rationalise and integrate consultation processes.
	

	Development of Community Action Plans
	· The structure of Community Action Plans should follow the themes of the Community Plan.
	

	
	· Community Action Plans should be for three years with an annual review.
	

	
	· Task groups, composed of officers and local people, should develop local people’s priorities into specific actions.
	

	
	· Community Committees should have flexibility to have task groups that cover more than one Community Committee area and/or to cover more than one theme.
	

	
	· Each Community Committee should agree the structure of task groups each year.
	

	
	· Community Action Plans should identify a small number of priorities.
	

	
	· Task group leads should meet at least twice yearly to identify and progress cross-cutting issues.
	

	Mainstreaming Community Action Plans
	· Officers participating in task groups should ensure that Directorates are aware of emerging local priorities.
	

	
	· Community Action Plans should be completed by September each year so they can be considered within service and budget plans.
	

	
	· A cabinet report should identify the themes from Community Action Plans that have implications for Directorate service and strategic plans.
	

	
	· A senior officer in each Directorate should be responsible for monitoring progress in implementing agreed actions from Community Action Plans.
	

	
	· The City should, through the LSP, seek to identify mechanisms whereby local priorities are considered by strategic partnerships.
	

	
	
	

	Performance management of Community Action Plans
	· Task groups should report half-yearly to Community Committees on progress.
	

	
	· Political execs should monitor overall progress in achieving objectives of Plans.
	

	Role of political execs
	· Members’ views are sought on extending political execs to include partners.
	

	Neighbourhood management
	· The structures supporting the Community Strategy should be strengthened to meet the challenges of regeneration in the City and to consolidate the opportunities of the Community Strategy to enhance a neighbourhood management approach to service delivery.

· Members should receive a further report on developing a neighbourhood management approach in Central Salford, based on the Community Committee structures.
	

Identification of local priorities

(Various community events)

Action Planning

(Task groups)

Local response, utilising devolved budget

Feed into service and strategic plans

Community Action Plan

3
12

