[image: image1.jpg]Lake District

National Park


[image: image2.png]County Council


[image: image3.png]a action


[image: image4.png]


Draft Eden Community Action Plan Protocol

Purpose 

The purpose of this Community Action Plan Protocol is to promote good working practices and create excellent communication channels between Cumbria County Council, Eden District Council, the Lake District National Park (where involved Parishes are within the Park boundaries), Action with Communities in Cumbria and those groups and agencies involved in Community Planning in Eden. 

The Protocol will act as a guide for those wishing to prepare and implement a local Community Action Plan. It has been developed through practical experience and consideration of the evolution of Community Plans in the District. 

Definition of Community Action Planning
Community Action Planning is:

· An elective, grass roots process of survey and planning led by the Parish Council and / or community volunteers and which produces a plan in which the community has been involved and over which they have ownership.
· Facilitated using a tool kit based upon national and local best practice to ensure:

· Wide engagement with the community using a variety of different methods of consultation and engagement

· Consideration of the needs of all sectors of the community including young people, BME and other hard to reach groups

· Use of a sound evidence base to define problems and needs
· Leads to an action plan that includes:
· actions within local community control

· issues to be taken forward by working with authorities and agencies

· longer-term strategic aims

· An ongoing process that sets an agenda for service delivery agencies based on:

· A balance between aspiration and realism about what may be possible in the short term

· An acknowledgement that service delivery in rural areas may require flexible or alternative processes than those used in urban areas
Value of Community Action Plans

The value of Community Action Planning is that it provides a process through which local people may think about their needs for the future. The collaborative work that is involved brings local people together and contributes to building social capital.

The Stages of Development

The Protocol is broken down into four stages of development:

1. Commencement

2. Practical Support

3. Information Sharing

4. Progressing Outcomes

1. Commencement
Community Action Planning should be supported from the earliest possible stage. To enable this, Cumbria County Council and Eden District Council provide grant funding to Action with Communities in Cumbria (ACT) to work with a variety of local groups/partnerships in the development of Community Action Plans. ACT is a highly skilled organisation in this area and should be the first point of contact in initiating a Community Action Plan.

Cumbria County Council, Eden District Council, the Lake District National Park, ACT and other partners are in agreement that there is a great deal to be gained by taking a ‘cluster’ approach when developing a Community Action Plan. A ‘cluster’ approach is one whereby several communities collaborate together to generate a joint Community Plan. The ‘cluster’ approach enables the efficient use of resources and allows smaller communities to participate effectively in the process. However, many groups do decide to develop a Plan solely for their own area which continue to provide real benefits for their local community.

Once a community, or a group of communities are ready to start work, ACT will facilitate an introductory meeting at which relevant local authorities and other partners will be represented. The meeting will be informal in its structure and will enable all of the partners to share information about:

· Respective roles and responsibilities

· Advice on engaging with elected representatives

· Strategic priorities that the community group should consider

· Appropriate sources of information

· Relevant strategic plans

· How strategic plans are developed and how they are influenced

The outcome of the meeting is expected to be that the community group will clearly understand who, in each partner organisation, is their single point of contact and the strategic context in which they are working. This should help to manage information flows and also ensure that the Group’s work is of strategic relevance and therefore of benefit to the local authorities involved.

The partners will indicate, during the introductory meeting, as to how they wish to be contacted as an additional means of managing the workload involved. This might, for example, include a preference for receiving correspondence through email, especially for comments on draft questionnaires and draft Action Plans because this allows documents to be shared throughout the relevant departments.

2. Practical Support
As a general principle, local authorities will offer a single point of contact through which formal communication with communities will pass (which may be a specific officer or team). The contact will use their best endeavours to circulate incoming requests and information to all appropriate colleagues and collate any response that may be needed. Local authorities will undertake to respond wherever possible in ten working days, either with the input or information requested or an indication of the timescale within which this can be provided.

In response to requests, and within the practical limits imposed by resources, the partners will provide a range of support and guidance to groups including:

· Provision of information on areas of responsibility and current plans in these areas

· Signposting of groups to relevant officers for specialist information

· Assistance in engaging with elected representatives

· Commenting on draft community questionnaires

· Guidance on the formulation of local authority policy and how it may be possible to influence such policy making

· Inputting/commenting/shaping a draft Community Action Plan and where possible provide access to base maps and plans

The last of these points, inputting/commenting/shaping a draft Plan will be the single most useful contribution that local authorities can offer to the process. There should be a clear commitment on the part of both the community concerned and the local authorities, enabled through this Protocol, to sharing and commenting upon a Community Action Plan in draft form.

3. Information Sharing

Formal communication between authorities regarding plans will be through key contacts.

ACT will develop and maintain a Community Action Plan issues document for each locality. This will incorporate information from all of the current plans in a locality in order to provide strategic partners with a convenient and accessible source of information. This will help in the identification of recurring and emerging issues across each District.

4. Progressing Outcomes
Community Action Plans will be sent by the community group concerned to the key contact at each local authority. Where practicable, each organisation should be provided with a digital copy for ease of circulation.

On receipt of the newly published Plan, each partner will acknowledge receipt and circulate the document to relevant departments/teams.

If requested, each partner also agrees (resources permitting), to attend a Community Action Planning Group Meeting to advise on effective action plan implementation.

Each partner also agrees to put local groups in touch with each other to share experience and good practice.

In addition:

Eden District Council will:

· Circulate the Plan to the relevant Ward Councillor(s) and the Local Strategic Partnership and ensure the existence of the Plan and relevant issues are communicated to key officers.

· Respond with a list of areas where the Council has a role to play in the development and delivery of projects e.g. helping make links with funding programmes. Help to make linkages between the Community Action Plan and other key local initiatives.

· Provide a link to Community Action Plans on the Council website.

· Follow up and feed back progress of actions through the key contact.

· Advise the communities involved how they may contribute to the development of relevant policy.

Cumbria County Council will:

· Raise issues on Neighbourhood Forum agendas where appropriate either as points of information or as discussion items.

· Help to facilitate a local public meeting/launch event to raise awareness and initiate work on the Action Plan.

· Provide a copy of the Plan to the elected member in that area.

The LDNPA will:
· Identify issues and actions where it can assist with sign-posting.

· Work with steering groups to assist in achieving actions where applicable.

· Keep a watching brief over any actions and ensure the steering group are given updates on progress where applicable.

The Local Strategic Partnership will:
· Work with ACT to draw issues together and disseminate information to partners.

· Identify actions that could be addressed in partnership with the LSP Task Groups.

· Place Plans/links to the Plans on the LSP website.

Key Contacts
Cumbria County Council

Brian Morris, Neighbourhood Development Officer

Tel No: 01768 242358 Email: brian.morris@cumbriacc.gov.uk 

Eden District Council:

Oliver Shimell, Policy Officer

Tel No: 01768 212143 Email: oliver.shimell@eden.gov.uk 

Lake District National Park

Clive Wickham, Community Enabler

Tel No: 01539 792661 Email: Clive.Wickham@lake-district.gov.uk 

Action with Communities in Cumbria (ACT)

Carl Glynn, Development Officer

Tel No: 01768 869525 Email: carlglynn@cumbriaaction.org.uk
[image: image1.jpg][image: image2.png][image: image3.png][image: image4.png]_1294642203.bin

