
Salford Partnership brings together the communities within the City and agencies which serve the community to promote a better Salford for all. It works by tackling issues in seven themes, each of which has a city wide Forum to bring together the interested parties.

The Social Inclusion Forum (SIF) takes the lead within the Salford Partnership of promoting an inclusive city with stronger communities. It brings together people from agencies with people from communities, 4 times a year to share views and experiences and promote work to involve more local people in decision making and tackle poverty.

The meetings are not like other meetings you may attend. We aim to make them fun and informal, with a minimum of paper to read and presentations to sit through. We want to give everyone an opportunity to contribute, so they we usually work in small groups. We have food and drink, and use a ‘red card’ to stop people talking in jargon we can’t understand. It works well and helps to keep a very wide range of people involved.

Who comes? We invite 2 people from each community committee and 2 from a range of communities of interest, such as the Older People’s Forum and people from the main agencies, statutory and voluntary, through which the Salford Partnership promotes social inclusion. This is the only place in Salford where all these people can meet together.
What do these people bring to the meetings?

The come with their knowledge and experience of working in communities in the City to involve people and combat poverty. Local people bring views from their geographical or community of interest. Paid staff bring views from their agency. Members share experience and put forward ideas. We all learn from each other about what works and how to make a difference.

What do these people take away from the meetings? More knowledge, contacts and experience, new ideas and enthusiasm. But not more work to do. We know that volunteers and activists have plenty to do and we don’t want anyone to be put off from attending the SIF. The Social Inclusion Executive, who are paid staff from a range of agencies, with the elected Chair and Deputy of the SIF are responsible for taking actions as a result of the meetings.

What has the SIF achieved so far? It has given views on what helps to involve people, which is influencing work across the Partnership. It asked for and got feed back from the other Forums about a range of issues of importance to members including on communication, representation and involvement.

The next meeting needs representatives from your community committee. If you would like to come, talk to your Neighbourhood Co-ordinator.

Social Inclusion Forum

