
An Action Plan
for Community
Empowerment:
Building on success

Communities and Local Government
Eland House
Bressenden Place
London
SW1E 5DU
Telephone: 020 7944 4400
Website: www.communities.gov.uk

© Crown Copyright, 2007

Copyright in the typographical arrangement rests with the Crown.

This publication, excluding logos, may be reproduced free of charge in any format or medium for research, private study
or for internal circulation within an organisation. This is subject to it being reproduced accurately and not
used in a misleading context. The material must be acknowledged as Crown copyright and the title of the
publication specified.

Any other use of the contents of this publication would require a copyright licence. Please apply for a Click-Use
Licence for core material at www.opsi.gov.uk/click-use/system/online/pLogin.asp, or by writing to the Office of
Public Sector Information, Information Policy Team, St Clements House, 2-16 Colegate, Norwich, NR3 1BQ.
Fax: 01603 723000 or email: HMSOlicensing@cabinet-office.x.gsi.gov.uk

If you require this publication in an alternative format please email alternativeformats@communities.gsi.gov.uk

Communities and Local Government Publications
PO Box 236
Wetherby
West Yorkshire
LS23 7NB
Tel: 08701 226 236
Fax: 08701 226 237
Textphone: 08701 207 405
Email: communities@twoten.com
or online via the Communities and Local Government website: www.communities.gov.uk

October 2007

Product Code: 07 CE 04891

75%

Contents
Foreword by the Secretary of State 2

Foreword by Sir Simon Milton, Chair of the LGA 4

Executive Summary 5

Summary of actions 8

1. Introduction 11

1.1 What is empowerment? 11

1.2 What have we learnt? 12

1.3 Why does empowerment matter? 13

1.4 Our overall framework 17

1.4.1 Strengthening local leadership 17

1.4.2 Empowering children and young people 21

1.4.3 Promoting empowerment in particular
programmes 23

1.5 What needs to change? 25

1.6 Action Plan 26

2. Widening and deepening empowerment
opportunities locally 28

2.1 What is the issue? 29

3. Supporting and enabling people to take up
empowerment opportunities 37

3.1 What is the issue? 38

4. Strengthening local representative democracy 44

4.1 What is the issue? 44

Endorsements 47

Contact us

1

Foreword
Rt Hon Hazel Blears MP, Secretary of State for
Communities and Local Government

‘There isn’t a single service or development in Britain which
hasn't been improved by actively involving local people’

This is an exciting time for everyone who wants to be part of
creating flourishing, confident communities. The Prime Minister
has called for ‘a reinvention of the way we govern’. The Green
Paper – The Governance of Britain – marks a new relationship
between Government and citizens. This means making public
involvement the rule, not the exception.

Far from being apathetic about social change, people will leap at
the chance to get involved when given the right opportunity.
I know this from people I meet as I travel around the country and
I hear, everyday, of the growing enthusiasm and commitment of
people in local government, other public bodies and in
communities themselves to work together to get the best results
for local people.

Bringing Government closer to people, passing power from
Whitehall to the town hall and direct to local communities, isn’t
just the right thing to do. It’s the best way to revitalise the local
roots of our democracy and help build respect. It is the surest
way of making local services reflect people’s needs.

2

It is the only way we can get to grips with some of the biggest
challenges we face – from climate change to childhood obesity –
where people making little changes in their everyday life is a vital
part of the solution.

All my life I’ve been a firm believer in local activism. My whole
political approach, fashioned on the streets and estates of
Salford, is anchored in localism and devolution. I’ve seen how
genuine empowerment can bring positive change and build the
resilience necessary to prevent problems such as anti-social
behaviour, which left unchallenged will blight communities.
I believe that the best experts, advocates and leaders for local
communities are people within local communities themselves.
It’s they who know most about community problems, and they
who are best able to provide common sense solutions.

The Governance of Britain sets out the broad framework of
constitutional renewal. Much is happening already to pass more
power to local people. Strong and Prosperous Communities –
The Local Government White Paper has made clear that
unprecedented freedom for local authorities must go hand in
hand with strong links to local communities. In many places local
government is already rising to the challenge.

We are paving the way for the new statutory ‘duty to involve’
local people that comes into force in 2009. The success of
‘community kitties’ in places like Newcastle and Bradford has
inspired us in government to help spread the lessons about the
benefits of involving local people in budget decisions.

We should celebrate the success so far. Empowering
communities has come a long way since 1997. But it’s time to
step up a gear; to go further and faster and to be more
ambitious about what we achieve. The kind of change we
envisage means change at a very local level; devolution right to
the doorstep.

I see it as my job to make that change happen, working closely
with colleagues across government, with people in communities,
with local authorities, with the third sector and with a whole
range of other partners. The work starts here. Realising the
commitments set out in this action plan will, very quickly, have
an effect that is felt throughout local government, in all kinds of
public bodies and – most importantly of all – right in the heart of
our communities and in the lives of local people.

This action plan is about achieving a step change now, in
partnership with the LGA. It is about continuing on a journey
together, building on the good work that is already happening
locally. In summer 2008 I want to demonstrate how much
progress we have made by reviewing this action plan and setting
out a clear cross-government approach.

Local democracy in our country will be transformed and, with it,
the lives and opportunities of millions of citizens.

3

4

Other councils can learn from the best. And central government
has, in our view, much to learn from councils; we are very
supportive of the Secretary of State’s wish to lead improvements
in central government’s empowerment practices. We would like
to see a real discussion about how we can improve local
accountability and leadership for a range of public services,
including the police and the NHS.

Naturally, this document focuses on what the Secretary of State
and her department have done and plan to do to develop the
community empowerment agenda. While we acknowledge the
role that central initiatives can have, we believe that the core task
here is to build on the basic insight that empowering
communities is right at the mainstream of what councils do. The
task is less to invent new formulae for how to do it, than to
help, encourage and challenge all councils to do what the best
do. Our undertaking is to keep this agenda in its rightful place in
the ongoing story of local government improvement.

Foreword
Sir Simon Milton, Chair of the Local Government
Association

Community empowerment is local government’s core business.
Councils are elected to put local people first. The only way they
can do that is by constantly seeking to enrich their mandate with
a lively ongoing exchange with residents about how to improve
local quality of life. Maintaining that conversation means
continuously improving the opportunities available to citizens to
get involved in debate.

Community empowerment and participative democracy are an
essential complement to direct representative democracy, not an
alternative. Democracy works best when it is a conversation; and
one of the core elements of that conversation is building the
community’s input into the often controversial balancing act
between competing community voices that it is elected
members’ job to make.

The LGA is pleased to support this action plan from the Secretary
of State for Communities and Local Government. We believe
local government has an enormous amount to offer in her
mission to lead this agenda in government. The case studies in
this paper show that local councils are at the heart of excellent
community empowerment practice. They also give a sense of
how widespread that practice is – with, for example, nearly a
third of councils we have surveyed already exemplifying the kind
of good practice on handling petitions that the Secretary of State
has said she wants to generalise.

5

1 Together We Can Annual Review 2005/6, HM Government June 2006.
2 Learning to Change Neighbourhoods: Lessons from the Guide Neighbourhoods Programme, Communities and Local Government 2007.

Executive Summary

This is a joint action plan for Communities
and Local Government and the LGA to
take forward a shared community
empowerment agenda.

It forms an important strand of the
Government’s overall strategy for
constitutional renewal, as set out in the
Governance of Britain Green Paper. The
cross-government strategy has a number
of objectives. It aims to give citizens the
means of participating in decision-making
at every level; to clarify the role of
Government, both at central and local
level; to rebalance power between
Parliament and government and give
British people a stronger sense of what it
means to be British. The work
Communities and Local Government is
taking forward to develop a culture of
public participation and empower people
to play an active role is a key component
of this work.

We have significant experience to build
on. In 2005 Together We Can brought
together for the first time a wide range of
programmes and initiatives from across
Government. Many of these are
continuing, and good progress was
shown after the first year1. Learning from
The Active Learning for Active Citizenship
programme is now available in the Take
Part learning framework (see
www.takepart.org.) and is, for instance,
informing more targeted work with
women who are under represented in
decision-making structures. The Guide
Neighbourhoods programme has
confirmed how local residents can give
inspiration and support to others as part
of a menu of learning opportunities,
ranging from ‘seeing is believing’ visits to
long-term development support2.

This Action Plan highlights areas where
we intend to work closely with colleagues
from across Government and where there
will be more opportunities for

consultation and dialogue. We want this
to be a building block for an agreed
approach across Government on
community empowerment, and we will
review our progress in summer 2008. It
demonstrates a commitment to being
more ambitious, and will gather
momentum over time, bringing in other
government departments and their
partners. We have also set up an
online forum at
CommunityEmpowerment@communities.
gsi.gov.uk where we are seeking your
views an deepening and broadening
community empowerment activity.

The Action Plan sets out our work
towards three key outcomes:

• Greater participation, collective
action and engagement in
democracy

• Changes in attitudes towards
community empowerment

• Improved performance of public
services and quality of life.

6

It sets out activities in three key areas:

1. Widening and deepening
empowerment opportunities
locally

The more opportunities people have to
make a difference, the better they feel
about the services they have helped to
shape – and the better they feel about the
institutions providing them. We will work
closely with local authorities to develop
proposals set out in the local government
white paper and enable them to create a
menu of opportunities locally – to inform
people about ways they could get
involved, building on the good practice
that already exists in many areas.

The environment will change significantly
following the new duty to provide
information, consult and involve local
people contained in the Local Government
and Public Involvement in Health Bill.
This will help to empower citizens and
local agencies to take this agenda to the
next level.

Key Communities and Local Government
programmes such as housing, planning
and community cohesion will have
community empowerment approaches
embedded.

We want more people in more areas to
be able to access opportunities such as:
participatory budgeting; greater shared
commissioning; petitions; and charters.
We also want to encourage use of new
forms of information and communication.

2. Supporting and enabling people
to take up empowerment
opportunities

For those who, at the moment, design
and deliver local services, there will be
a change in the way they work; moving
away from ‘top down’ working, to ways
of working that take the needs and
wishes of communities into account and
that try to meet those needs with services
that are tailored to local circumstances.
We will work closely with local authorities
to develop proposals set out in the local
government white paper and to enable
them to create a menu of opportunities
locally.

National level activity will help to
evaluate, spread best practice and
promote empowerment. This will include
support for the National Empowerment
Partnership, a network of empowering
local authorities; and a national
campaign.

Locally, we want to make it easier for
the individual who wants to participate.
To facilitate this there will be: simpler
signposting for people who want to
get more involved; better access to
performance information; the transfer
of assets such as land or buildings; and
more support for community anchor
organisations which meet diverse
community needs.

3. Strengthening local
representative democracy

We want to translate a willingness to
participate informally or formally into
enthusiasm for local decisions and bring
new life to our local democracy. Critical
to this will be a new ‘concordat’ to guide
the relations between central and local
government; the Councillors Commission;
discussing with other government
departments greater local accountability
of public services and clearer local
leadership.

These actions represent a challenge.
Communities and Local Government and
the LGA will take these forward as part of
the broader improvement programme for
local government.

7

We would welcome your views on the
actions set out in this plan. We have set
up an online forum at:
http://haveyoursay.communities.gov.uk/
forums and the feedback we receive will
shape our ongoing cross-government
programme.

Please contact us by 19 January 2008
with your comments and responses to the
questions on page 49.

8

Action Detail

1 Secure more citizen-focused
services

• Publish statutory guidance to accompany the Local Government and Public Involvement in
Health Bill in draft for public consultation in winter 2007 with final guidance in Spring 2008.

2 Implement the new Sustainable
Communities Act

• In autumn 2007 Communities and Local Government and LGA to consult on shaping the
regulations and guidance for implementation of the new Sustainable Communities Act.

3 Give tenants a greater role in
housing management

• Simplify the process for establishing tenant management organisations and consider options for
Arms Length Management Organisations.

4 Give citizens a greater role in
planning

• Build an e-consultation hub: 2007 link every local authority and 2008 open the hub to the
general public. Publish national policy statements for infrastructure sectors that require scheme
promoters to consult local communities before submitting an application.

• Increase grant funding to Planning Aid to £1.5 million per year.

5 Embed community empowerment
in cohesion activities

• Publish guidance on Citizens’ Day soon.

• Continue with actions arising from the Commission on Integration and Cohesion report.

6 Develop more community kitties • Announcement of more Participatory Budgeting Schemes in November 2007.

• Early in 2008 consult on a strategy with the aim of it being offered everywhere by 2012.

• Continue to work with the parish and town council sector.

7 Establish citizens’ juries to help
shape policy

• Winter 2007 – Public consultations on number of significant policy areas: housing growth,
English language and migration.

8 Consult on petitions • Publish a Communities and Local Government consultation document in Autumn 2007.

9 Develop more local charters:
voluntary agreements between
local authorities and communities

• Publish guidance and a toolkit in autumn 2007 and a trial programme to run to March 2008.

Summary of Actions

9

Action Detail

10 Continue to develop online
tools to support empowerment
and democracy

• We will continue to develop www.peopleandparticipation.net with Ministry of Justice and the
Sustainable Development Commission.

• We will work across Government to encourage use of new forms of information and communication.

11 Support the National
Empowerment Partnership

• Ongoing – Develop more and better quality empowerment activities across the country.

12 Facilitate a national network of
empowering authorities

• Announcement and launch in October 2007.

• Publicise examples of best practice and work with IDeA on learning programmes for local
authorities from early 2008.

13 Develop a ‘Take Part’ campaign • Consult with partners on the development of a national campaign to demonstrate the
opportunities people have to make a difference at the local level.

• Produce a menu of the different opportunities and series of ‘how to’ guides for people to get
involved formally in their local community.

14 Mainstream empowerment as
an improvement priority

• Publication in the autumn of a National Improvement and Efficiency Strategy which will be
implemented in March 2008.

• Communities and Local Government, IDeA and LGA will continue to support councils.

15 Open up direct dialogue with
local activists

• Autumn 2007 and throughout 2008 – organise a series of roundtable discussions and regional
events between the Secretary of State and community activists.

16 Transfer more assets to
communities

• The Development Trusts Association is supporting partnerships in 20 areas to demonstrate what
works in asset transfer and the creation of sustainable community enterprises which strengthen
communities and create local jobs.

• In winter 2007/08 there will be asset transfer workshops for local authorities and community
organisations. Spring 2008 – publication of guidance on local authority asset management and
risk management toolkit.

• April 2008 – further demonstration areas to be supported.

Summary of Actions (continued)

10

Action Detail

17 Provide timely information
about performance

• Commission research into what practices are effective in helping citizens gain ‘real-time’
information about local services.

18 Invest in local community anchor
organisations as resources to
support local community activity

• Over the next three years, we will invest, with the Office of the Third Sector, in the long-term
sustainability of the third sector through supporting community anchors to develop their role in
stimulating opportunities, attracting resources and supporting community sector organisations
at a neighbourhood level.

19 Support Community Land Trusts • Monitor pilots and publish evaluation.

20 Measure empowerment and
make it visible

• Ongoing – encourage empowerment through LAAs, and with the Audit Commission and
through the CAA.

21 Establish a concordat between
central and local government

• During autumn/winter 2007 develop a concordat to guide relations between central and local
government.

22 Strengthen the role of local
councillors

• In December 2007 publish the Councillor’s Commission Report.

23 Increase local accountability and
have clearer local leadership of
public services

• In partnership with other government departments and the LGA we will consider how to
improve local accountability and leadership for a range of public services, including the police
and NHS.

Summary of Actions (continued)

11

1.1 What is empowerment?

Community empowerment is essential for
achieving excellent public services, strong
and cohesive communities and a thriving
democracy.

Yet many individuals and communities
currently feel left out of the decisions that
have a profound effect on their lives. So
in the future we must do things
differently. For public bodies, promoting
community empowerment means a
change in attitudes and approach – really
listening, being prepared to be
influenced, and giving real responsibility
and support to local citizens. For citizens,
it means being active – being prepared,

Linda Hines knows very well the power of getting involved. As a resident in the
Perry Common area of North Birmingham, she and others in the area were
concerned about the deterioration in housing. Their homes were structurally
unsound and faced demolition. Residents came together with the council to
find a solution for Perry Common, initially in a Residents’ Association.

In 1994 the Witton Lodge Community Association was formed with the help of
the City Council, to manage the redevelopment of the Perry Common estate.
This resident-led organisation ensured that the money raised from the sale of
land for homes to buy was passed on to the Association to develop homes to
rent. With these funds, plus additional borrowing, the Association could
commission development and retain full control over design and build of the
new community, which included improvements to roads, play areas and
community facilities.

The area has been transformed over the last 13 years and the improvements
are continuing due to the involvement and energy of residents such as Linda.
Partnership working with the police has improved community safety, and better
use of green spaces has contributed to making Perry Common an area that
residents are proud to call home.

C
H

A
PT

ER 1Introduction

12

for example, to play a part in managing
their own housing estate; talking to the
police about neighbourhood policing
priorities; or being a governor of a local
school.

For Government it means helping to
ensure that:

• public bodies recognise the value of
empowerment both as a process,
and in delivering more effective
decisions;

• public bodies have the skills, support
and local knowledge to include
empowerment in their everyday
work;

• local people are equipped with the
tools and confidence to come
together and find their own
solutions to shared challenges;

• local communities have
opportunities to take more control
over the services that make a
difference to their lives;

• a framework is created to enable
service providers and local people to
work together to improve the lives
of everyone; and

• active citizenship is fostered through
greater rights for people to
participate, matched by well
understood responsibilities towards
their community.

Over the last few years, much of central
and local government has become better
at engaging with communities through
better information, consultation processes
and user feedback on services. This is
important, but real empowerment needs
to go beyond the process of engagement.
It must make people feel differently about
themselves and their power to influence.
For example, local people may become
less concerned about proposals for new
housing when they have more
information about house prices, land
availability, and plans for schools and
transport.

1.2 What have we learnt?

There is a wealth of experience in how to,
and how not to do community
empowerment and community
engagement, but it is not accessible and
as widely shared as it should be.
Experience has shown the importance of
empowering the whole community so
that as many voices as possible are heard.
But we do not want to move towards

local communities where decisions are
based on the loudest voices. We also
do not want the majority to always
determine outcomes – because some
groups would almost certainly suffer
discrimination and exclusion.

Communities and local third sector
organisations may need practical help to
run projects. We need to think about
proper support for those charged with
making decisions and in positions of
responsibility. We must acknowledge that
doing community empowerment badly
can be worse than not doing it at all.

Definitions

‘Community empowerment’ is
the giving of confidence, skills,
and power to communities to
shape and influence what public
bodies do for or with them.

‘Community engagement’ is the
process whereby public bodies
reach out to communities to
create empowerment
opportunities.

13

1.3 Why does empowerment
matter?

There are a number of issues that affect
people's attitude to participating in local
decision making. These include
understanding of local government,
whether people have the time and
resources to participate and whether
people feel getting involved is going to
make a difference.3

People want to know that government at
all levels is listening, how decisions are
made and how they can influence them.
They are particularly interested in specific,
often local and very practical issues and

feel strongly about the places where they
live and work. The empowerment of
people and communities, including
minorities, to improve their quality of life
is crucial to the achievement of better
local services and outcomes.

Community empowerment is central to
the choice agenda and the effective
personal tailoring of services. It can
contribute to a number of outcomes
including:

• improved quality of services,
projects and programmes: better
and more responsive services,
improved value for money;

• greater community cohesion and
social inclusion: higher levels of
social capital, better overall
conditions in deprived
neighbourhoods, and increased trust
and confidence in institutions;

• a thriving democracy: increased
democratic legitimacy for institutions,
more opportunities for active

citizenship, improved reputations for
public bodies, and greater
accountability because of improved
information; and

• enhanced community capacity
and learning: better levels of public
knowledge, individual skills, self-
esteem and community capacity.

Empowerment is an important means of
improving public services. Engagement
in the design and delivery of services,
citizens’ juries, community ownership of
assets and the ability to hold service
providers to account all affect service
quality. A service which reflects citizen’s
needs and involves citizens in its design
or provision will be a better service.
Where public service standards are
good and improving, as is the case in
many local authorities, empowerment
gives incentives to promote both equity
and innovation.

Approximately one quarter of people
would like to be more involved in
decisions the council makes that affect

3 Aspden, J. and Birch, D. (2005) New Localism – Citizen Engagement, Neighbourhoods and Public Services: Evidence from Local Government,
London: ODPM.

14

their local area.4 We also know that
nearly one third of residents feel they can
influence local decisions and in London
the figure is slightly higher, at 40 per cent.

Empowerment is linked to trust. In 2005,
70 per cent of those who agreed that
they could influence local decisions, also
said they trusted the local council;
compared to nearly half of people who
said they did not think they could
influence local decisions.

Overall satisfaction with the authority is
linked to the degree to which
respondents agree they can influence
local decisions (see Figure 1).5

Empowerment of council tenants, when
they have control of their housing
through a Tenant Management
Organisation (TMO), can also lead to
significant improvements in both services
and satisfaction levels. TMOs are
performing better than their host local
authorities (LAs), and equal or surpass the
top 25 per cent of LAs in England in

4 Communities and Local Government (2007) Best Value User Satisfaction Survey 2006-07: General Survey National Report, London Communites and
Local Government.

5 Communities and Local Government (2007) Best Value User Satisfaction Survey 2006-07: General Survey National Report, London Communites and
Local Government.

6 ODPM (2002) Housing Research Summary No.174 Tenants Managing: an Evaluation of Tenant Management Organisations in England (ODPM: London).

0

10

20

30

40

50

60

70

80

Definitely
disagree

Tend to
disagree

Tend to
agree

Definitely
agree

B
V

P1
3

–
O

ve
ra

ll
Sa

ti
sf

ac
ti

o
n

w
it

h
A

u
th

o
ri

ty
(%

)
Do you agree or disagree that you can influence

decisions affecting your local area?

Figure 1: Overall Satisfaction and Subjective Empowerment

terms of repairs, re-lets, rent collection
and tenant satisfaction. 77 per cent of
TMO tenants were satisfied with the

opportunities to be involved in the
management of their homes, compared
to 49 per cent of council tenants.6

15

In Portsmouth new information about
opportunities for community involvement
has more than doubled satisfaction rates
amongst residents when compared to the
national average – see Case Study 1.

Case Study 1: Community Involvement Directory,
Portsmouth City Council

In order to raise awareness about
community involvement opportunities
in Portsmouth, the city council
developed a Community Involvement
Directory. The Directory provides
information and contact details for
the different opportunities available
to the public to get engaged in their
communities and local area. It includes
information on neighbourhood
forums, community boards,
community partnerships, tenant
participation, youth councils, patient
liaison, Neighbourhood Management
and voluntary activities. It also
explains some of the different
information and consultation
exercises that people can sign up to,
such as surveys and text messaging.

This initiative has made an important
contribution towards the council’s
empowerment activities and there
have been some impressive outcomes:

• 45% of Portsmouth residents feel
that they can ‘have a say’
compared to 21% nationally;

• public satisfaction with
opportunities for participation has
risen from 48% (2001) to 56%
(2005); and

• public satisfaction with services has
risen from 77% (2004) to 83%
(2005).

Source: LGA/IDEA (2006) How Local Government Devolves, and Why: Part Two – Developing Local Strategies.

16

Similarly, the neighbourhood management
approach has led to significant local
improvements in satisfaction with local
services. Findings from the national
evaluation of neighbourhood
management pathfinders show that,
between 2003 and 2006, the proportion
of residents who felt that they could
influence local decisions rose slightly, as
had the proportion of residents satisfied
with the area as a place to live. In the
same period there was also a significant
rise in satisfaction with the police and
street cleaning7 – see Case Study 2.

7 Research Report 28. Neighbourhood Management: An Overview of the 2003 and 2006 Round 1 Pathfinder Household Surveys (Communities and
Local Government 2006).

Case Study 2: Hattersley Neighbourhood Management
Pathfinder (NMP) – ‘Clean Sweep Team’

As part of its commitment to making
local services more responsive to local
needs, the Hattersley Neighbourhood
Management Pathfinder undertook a
consultation exercise with residents to
identify local priorities. The exercise
identified the cleanliness and
appearance of the local environment
as a key concern. In response, an
Environment and Housing Theme
Group was established, composed of
residents and public agencies. This in
turn established and monitors a
‘Clean Sweep Team’ responsible for
tackling street litter and fly tipping.

Residents have reported
improvements in the area between
2003 and 2006, including:

• an increase in those satisfied with
the quality of street cleansing from
51 per cent to 74 per cent and

• a decrease in those who thought
litter and rubbish a problem from
74 per cent to 60 per cent.

Source: Neighbourhood Management Pathfinder Programme. National Evaluation. Pathfinder Case Study. Impact
on the Local Environment. Hattersley Neighbourhood Partnership; Tameside MBC. Prepared by Richard Meegan,
European Institute for Urban Affairs, Liverpool John Moores University (August 2006)

17

1.4 Our overall framework

The Government has put in place an
overall framework for promoting
empowerment, based on:

• Strengthening local leadership role
and ensuring that citizens have the
opportunity to have their say and
get involved in local decisions;

• Promoting a series of specific
measures across individual services
and programmes.

We have a long history of community
participation, engagement and
empowerment practice. In 2004, the
Home Office published the Government’s
framework for community capacity
building, Firm Foundations. In 2005,
Together We Can, brought together for
the first time a wide range of
programmes and initiatives from across
Government which showed what can be
achieved when the rhetoric of community
empowerment becomes reality. Many of
these are continuing, and good progress
was shown after the first year8.

8 Together We Can Annual Review 2005/6, HM Government June 2006.
9 2004 Home Office Firm Foundations.
10 Learning to Change Neighbourhoods: Lessons from the Guide Neighbourhoods Programme, Communities and Local Government 2007.
11 Resources for Empowerment, Summary of Initial Findings, Involve, August 2006.

One priority identified in Firm
Foundations9, and taken forward through
Together We Can, was the importance of
learning opportunities for citizens,
communities, and public bodies. The
Active Learning for Active Citizenship
programme is available in the Take Part
learning framework (see
www.takepart.org.) and is, for example,
informing more targeted work with
women who are under represented in
decision-making structures. The Guide
Neighbourhoods programme has
confirmed how local residents can give
inspiration and support to others as part
of a menu of learning opportunities,
ranging from ‘seeing is believing’ visits to
long-term development support10.

The Together We Can section of
DirectGov (www.direct.gov.uk/
togetherwecan) was created to support
both active citizens and those who work
with the community by highlighting the
most useful resources for community
empowerment across the field as rated by
an independent review and users.11

These and many other evaluated
examples of community empowerment
practice will be drawn together by the
National Empowerment Partnership.

1.4.1 Strengthening local leadership

Strong and Prosperous Communities –
The Local Government White Paper,
published in autumn 2006 set out a
range of proposals for empowering local
communities in England. We want to
ensure that citizens and communities
have the opportunity to have their say,
and get involved in, local decisions and
services. The Local Government and
Public Involvement in Health Bill

18

introduces a new duty on local authorities
(and others)12 in England to inform,
consult and/or involve citizens and
communities in local authority services,
policies and decisions. Local third sector
groups may play an important role in
helping to reach specific groups and may
have an important advocacy role
representing the most marginalised or
vulnerable.

Over the next ten years the Government
wants to put the third sector at the heart
of work to build strong, active and
connected communities, with local
government acting as the most important
driver in building this relationship. The
final report of the review into the future
role of the third sector in social and
economic regeneration was published in
July 2007. The Third Sector Strategy for
Communities and Local Government13

discussion document set out proposals for
strengthening local partnership working
and supporting communities to have a

voice in setting local priorities. The
Department will publish a final Third
Sector Strategy by the end of the year.

From 2008, every area in the country will
have a new Local Area Agreement (LAA).
These are individual agreements signed by
central government with local authorities
and their partners. They set out the
priorities in the local area and how the
local authority and other public service
providers such as health and the police
will respond to them. Strong and
Prosperous Communities committed
government to LAAs being the only place
in which targets will be agreed on
outcomes delivered by local government
alone or in partnership thereby ensuring
that English local authorities and their
partners have much greater discretion to
respond to the needs and priorities
expressed by the community.

Within the national indicator set there will
be an indicator specifically on

empowerment, measuring whether
people feel they can influence their area
and another on rates of participation
amongst different population groups,
asking people whether they have in the
past year been a councillor, school
governor, magistrate or member of a
decision making group on a local public
issue. There is also a further indicator on
satisfaction with their neighbourhood.
These will be part of the ‘place based
survey’ conducted in all local authorities,
which will also include questions on
cohesion and active citizenship. These
indicators will also form part of the
evidence reviewed in carrying out the
Comprehensive Area Assessment.

12 Only Best value authorities are required to meet the new duty: Local authorities; National Park Authorities; the Broads Authority; Fire & Rescue;
Waste Disposal Authorities; Passenger Transport authorities; Transport for London; Greater London Authority; and the London Development Agency.

13 Third Sector strategy for Communities and Local Government: a discussion paper, Communities and Local Government 2007.

19

Many areas are already using innovative
empowerment techniques to ensure that
their citizens and communities are at the
heart of developing and delivering their
LAAs (see case study 3). We want to
work with areas to help spread this
learning and good practice more widely,
so that elected representatives and
officers everywhere have the skills they
need for empowerment. And where key
indicators on empowerment and citizen
satisfaction suggest that these issues are
priorities for improvement in an area, we
would expect them to feature
prominently in LAA negotiations.

The Local Government Association
(LGA) conducted in 2007 a rapid
survey of member authorities’ practice
in the area of community
empowerment which suggests that
good practice is becoming
widespread. On a sample of 102
councils – a quarter of the sector –
the survey shows:

90% have neighbourhood
forums/meetings which are
open to the public;

90% use residents’ focus groups

83% allow questions from the public
at council/committee meetings

64% hold interactive budget
consultations (open meetings,
road shows, public debates etc)

30% have ward budgets for
individual councillors

28% guarantee an automatic
response to petitions

24% use citizens’ juries

10% have a leaders/chief executives’
blog to which the public can
comment.

Box 1. Community Empowerment in Local Authorities

20

The Governance of Britain green paper,14

published in July this year, set out the
Government’s view that in addition to
Parliament and local government some
power must also rest with local
communities. People who have
demonstrated that they are willing are
enabled to take on a more active local
role and so help improve services and
create stronger communities. The green
paper committed Government to
consulting on the following areas:

• extending the right of people to
intervene with their elected
representatives through community
rights to call for action;

• duties to consult on major decisions
through mechanisms such as
citizens’ juries;

• powers of redress to scrutinise and
improve the delivery of local
services; and

• powers to ballot on spending
decisions.

14 Secretary of State for Justice and Lord Chancellor (2007) The Governance of Britain (green paper) London: HMSO.

Case Study 3: LAAs already prioritising empowerment

In Sandwell, ‘Town Teams’ are
undertaking further work to consult
and involve local communities in
town forums, working directly with
local town youth forums and
integrating local representative groups
to engage local networks and local
citizens in the transformation of the
borough. Progress has been made in

developing networks to empower
communities, who have been
identified as traditionally being
excluded or marginalised from local
decision making such as disability
communities; ethnic minority
communities; young people (Young
People’s Parliament) and older people
(Agewell).

21

15 Section 507B of the Education Act 1996 – introduced through section 6 of the Education and Inspections Act 2006 ensures that a single body
working within the context of the children’s trust holds lead responsibility for securing young people’s access to positive activities. The Education
and Inspections Act came into force in January 2007 with guidance issued in Autumn 2007.

1.4.2 Empowering children and young
people

We are already taking steps to unleash
the energy and enthusiasm of young
people to shape their services. There is
a new duty on local authorities to
provide and promote positive activity
opportunities for young people15.
Empowerment is a strong theme of
the 10 year strategy for young people
published in July 2007.

In order to comply with the new duty
children’s trusts must ensure that the
decisions local authorities make about
positive activities are open to scrutiny
and challenge. Overview and scrutiny
committees may decide to review delivery.
Ward councillors may challenge the
provision of activities in their
neighbourhoods in response to feedback
from young people and residents. The
lead member for children’s services should
ensure that young people’s voices are
heard through seeking their feedback on
the effectiveness of services. Some local
authorities have young people's

Case Study 4: Rochdale Junior Neighbourhood Wardens

In Rochdale, the Bowlee Park Housing
Association and the Neighbourhood
Wardens Scheme have set up a Junior
Neighbourhood Wardens Scheme.
The aim of the initiative is to provide
local children with an opportunity to
get involved and make a contribution
to their community.

The Junior Wardens are given
uniforms and books in which they
record problems in the area such as
vandalism, graffiti, repairs, dangerous
or poorly maintained buildings and
paths. These are reported to the
Neighbourhood Wardens. The junior
warden with the most reports in the
month is rewarded with a family
outing. The Junior Wardens also help

community groups with
environmental projects, such as
maintaining gardens in sheltered
accommodation.

Becoming a Junior Warden is now
a matter of some pride for young
people. In order to become wardens
they must have a clear record with
schools and police for at least three
months and this creates new
motivation for those at risk of
offending, truanting or exclusion.
Most importantly, this scheme
provides 170 children with an
opportunity to contribute to their
community and make a difference to
their local area.

Source: Gafney, M (2005) Civic Pioneers: Local People, Local Government, Working Together to Make Life Better,
London: Home Office.

22

champions – for example, a Local
Children's Commissioner, Young
Advocate or Young Mayor.

The response to the youth green paper
Youth Matters: Next Steps, in March
2006, introduced the Youth Opportunity
and Capital Funds. Between 2006 and
2009 these are giving young people (via
their local authorities) the power to
determine the spending of £115 million
on youth services and facilities in their
local communities. Building on the
success of the scheme, £200 million will
be made available to continue to
empower young people through this
scheme (particularly in the most
disadvantaged communities) over the
next three years.

Case Study 5: Young people supporting their communities

“Being a Young Advisor has not only
taken me to London for the first time
ever, but given me the confidence to
address local, regional and national
meetings on matters affecting my
generation. I help local authorities,
housing associations and other
partners to ‘youth proof’ their
strategies. So now we have a voice at
all levels of government.” (Emma
Richardson, YA)

Young Advisors are young people’s
‘champions’ aged 15-21 years. They
speak out for young people, telling a
wide range of decision makers what
young people believe their
communities need, compared to what
local planners think is feasible. They
advise adults, community leaders and
agencies how to better engage young
people in community life and
regeneration, having been trained to
‘youth proof’ policies and practices.
They also work directly with young
people to encourage them to get
involved in regeneration.

The Young Advisors scheme was
designed and initiated by
Communities and Local Government
and was set up within existing New
Deal for Communities (NDC)
regeneration projects in Hull,
Middlesbrough, Manchester and
Brighton. The model has proved to be
very successful with 20 schemes now
in operation with a further 16 in the
pipeline. They have:

• Designed a training package for
LSPs, on the necessity of involving
young people (through Young
Advisors) in Local Area
Agreements.

• Conducted a community health
survey for a PCT in the Wirral.

• Youth Proofed Connexions Strategy.
“Youth Proofing the strategy meant
that young people were able to
understand what was being done
for them and question it.”

23

1.4.3 Promoting empowerment in
particular programmes

Respect: The Respect Action Plan,
published in January 2006 set out to
create a modern culture of respect in
communities. This involved a cross
government programme including, for
example, greater empowerment of young
people for example alongside more tools
and powers for local councils, police and
landlords to prevent and tackle anti-social
behaviour head on. Empowerment is at
the heart of the Respect programme.

Neighbourhood renewal: Since the
publication of the National Strategy for
Neighbourhood Renewal in 2000 the
Government has made positive progress
in closing the gap between the most
deprived authorities and the national
average on key floor targets, although
performance at the neighbourhood level
has been more mixed. The New Deal for
Communities was established as a major
programme for extending power to local
communities in deprived areas. Residents
were placed “at the heart of NDCs’

decision making”. All NDCs have
residents on the board – see Case Study
6. There is growing evidence that this has
altered local peoples’ perceptions of
regeneration and their willingness to
engage with it. In 2006, nearly a quarter
of local residents across 39 NDC areas
had been involved in NDC activities, an
increase over the last four years. During
the same time period, there was a 7
percentage point increase in the number
of NDC residents who feel part of the
community, and a small increase in those
who felt able to influence local
decisions.16

Neighbourhood management: This has
been a valuable mechanism for involving
local residents in influencing local
services. In addition, community
empowerment networks, supported
through the Neighbourhood Renewal
Programme, have tested out a range of
different structures for engaging people
from across the whole spectrum of the
voluntary and community sector in
influencing community strategies, the

Local Strategic Partnership, and thematic
policy areas such as crime and community
safety.

16 National Evaluation of New Deal for Communities Household Survey. 2006 Ipsos-MORI.

24

Case Study 6: Shoreditch Trust – NDC in Hackney
Peer Education – Community Development Programme

Shoreditch Trust has pioneered peer
education and health guides. The
Trust set up the Peer Education
Scheme in 2002 and over 120 local
people have so far completed the
course. It provides students with the
skills necessary to become a
community interpreter, advocate and
peer educator in the community, with
an opportunity to develop their own
community project and improve
fundraising skills. Peer educators
move on to paid or voluntary
advocacy positions applying the skills
they acquired while on the course to
a variety of full time or part time
employment, frequently in the
frontline of regeneration, health,
education or related sectors.

“Attending the course helped me to
improve my skills and experience in
working with the community, and
deal with the issues which affect
people. It was also very enjoyable and
a chance to meet people from a wide
range of backgrounds who live in
the area. Since being on the course,
I have been able to do many things:
I have worked as a community
researcher in health and social care
fields and also for the Shoreditch
Trust’s housing team. I have helped
with youth football coaching and
volunteered with the Shoreditch Spa
and the Shoreditch Festival. The
course has provided me with the
personal development skills and
knowledge to get involved in a range
of fields. I am a Shoreditch Trust
board member” [David Moro.]

Neighbourhood Policing: Work is
underway to integrate neighbourhood
policing with neighbourhood
management. In his recent interim report,
Sir Ronnie Flanagan said that the
following factors are critical in delivering
successful neighbourhood policing:17

• Visible, accessible and locally known
figures;

• community involvement in
identifying priorities, followed by
targeted police action and problem
solving to tackle them; and

• strong relationships and joint
working with local partners to
address community safety and
quality of life issues.

The Commission on Integration and
Cohesion: The independent Commission
on Integration and Cohesion’s report,
Our Shared Future, was published on
14 June and put forward a wide-ranging
set of recommendations. It emphasised
the importance of community
engagement to building cohesion. The

17 Flanagan, R, (2007) The Review of Policing: Interim Report, London: Home Office.

25

Government has welcomed the direction
of the report and on 5 October
announced a £50m investment in
cohesion along with a first set of actions
arising from the report, including the
publication of guidance on Citizens’ Day.
There will be further announcements in
the New Year.

1.5 What needs to change?

Taken together, the framework set out
above represents a significant shift to
enable a new relationship between
citizens, communities and government.
This was reinforced by the Comprehensive
Spending Review for 2008-11. Central
Government is delivering on our intention
to devolve more power. From April 2008
there will be more local financial
flexibility. The number of local indicators
will decrease from 1200 to just under 200.

Strong and Prosperous Communities –
local government white paper
acknowledged that the time had come
for devolution to local government. At
the same time the white paper made
clear that unprecedented freedom for
local authorities needed to go hand in
hand with strong links to local
communities. Councils and communities
now have more power to take action on
the issues local people care about
whether it's tackling guns and gangs,
providing more affordable housing or
improving the local neighbourhood.

We now need more of local government
to participate in achieving a significant
shift in power towards local communities.
For those who, at the moment, design
and deliver local services, this means a
change in the way they work. Moving
away from ‘top down’ working, to an
approach that treats the needs and
wishes of communities as central to their
business and that tries always to meet
those needs with services that are tailored
to local circumstances.

It means local agencies, such as
neighbourhood policing teams, mobilising
the positive will of the many to counter
the anti-social destructive actions of the
minority. Local people of all ages, coming
together to participate in and shape local
services to ensure they address the things
people care about in their community;
crime and anti-social behaviour, safe and
clean streets and high quality and
welcoming public spaces, schools, leisure
and health services.

26

18 Varney, D (2006) Service transformation: A better service for citizens and businesses, a better deal for the taxpayer, London: HMT.

It may mean changing the way money is
spent and – to some extent – what it is
spent on. We must ensure that this does
not become a demand for ever more
money, but accept that involving the
representatives of service users in
choosing the priorities will change the
decisions that are made. More and more,
local authorities are not delivering services
themselves, but commissioning others to
do so. For example, instead of running
the local sports centre themselves, they
contract with a locally-run company to do
it, or establish a mutual or trust. Because
authorities are less wrapped up in day-to-
day business, while still reviewing
performance to ensure that services are
up to standard, they have greater
opportunities to talk to the community
and put in place the services that local
people need.

There are therefore significant
opportunities to rethink how we
approach service delivery and to use
involvement in the design and delivery of
services as a tool to develop and promote
cohesion, community empowerment, and
active citizenship. It should result in

greater personalisation and better choices
for users and communities.

As set out in the Varney report the next
stage of public service reform must
involve engaging citizens and businesses
more fully in the design and delivery of
public services, it must transform contact
with citizens and businesses.18

We also recognise that rights and
responsibility go hand in hand. Respect is
a two way street. Those that want to
contribute positively should be supported.
Those that do not respect local services or
others in their community should be
challenged. Empowerment needs people
to feel safe to speak up and have their
say. People will not feel empowered if
they are afraid to leave their house.

The challenge now is to accelerate
change and do more to spread the good
practices many local authorities and
communities have already established, so
that more communities can benefit and
so our local democracy can thrive.
Communities will be full of difference and
variation. We must ensure that
empowerment opportunities exist in

many forms so all citizens can have the
opportunity to participate.

This action plan sets out Commmunities
and Local Government’s work towards
three key outcomes:

• Greater participation, collective
action, engagement in democracy;

• Changes in attitudes towards
community empowerment; and

• Improved performance of public
services and quality of life.

1.6 Action plan

This action plan sets out the steps
Communities and Local Government is
already taking, working across
government and in partnership with
others, to bring about lasting change in
the relationship between communities
and public bodies. There is a significant
amount of work already in progress.

27

19 Where financial provision has not already been made or allowed for, Government will provide additional money ensuring that no additional
pressure is placed on council tax. Some actions are subject to consultation and Government will ensure that the policies it decides to take forward
are funded.

This plan aims to add value by bringing all
the Communities and Local Government
activity together in one place, making the
links with our wider agendas for better
and more responsive services, and
highlighting areas where we want to
continue working closely with colleagues
in other Government Departments. This
will open up opportunities for more
consultation and dialogue. This plan
demonstrates a commitment to being
more ambitious and is a building block in
a process of change. By summer 2008 we
will review and report on our progress
and will be developing a cross government
approach to community empowerment.

The action plan sets out activities in three
key areas:

• developing more opportunities
locally;

• supporting and enabling citizens to
take up empowerment
opportunities; and

• strengthening local representative
democracy.

It sets a fast pace and much of the work
is already underway. Quarterly updates
will be provided at
www.communities.gov.uk/communities/
communityempowerment and we have
set up an online forum where views can
be exchanged. We welcome your views
on this document by 19 January 2008
and we will review our progress in
Summer 2008.

Central government cannot facilitate
lasting change alone. It is esssential that
we enable all community members,
including the third sector, elected
representatives, and local businesses to
flourish and prosper and give local
government the freedom and flexibility to
work with their communities.
Government is committed to ensuring
that it does not place unfunded new
burdens on local authorities.19

In each of the nine English regions,
Regional Improvement and Efficiency
Partnerships have a key role in working
together with local authorities, voluntary

and community sector organisations and
partner agencies to respond to regional
improvement priorities. Community
empowerment is central to the
improvement agenda.

28

C
H

A
PT

ER 2Widening and deepening empowerment opportunities locally

The more opportunities people have to
make a difference, the better they feel
about the services they have helped to
shape – and the better they feel about
the institutions providing them. We will
work closely with local authorities to
develop proposals set out in the local
government white paper and enable
them to create a menu of opportunities
locally, building on the good practice
that already exists in many areas.

The environment will change
significantly following new
legislation:

1. We will move towards more citizen
focused services with guidance in
Spring 2008, (following public
consultation), to accompany the Local
Government and Public Involvement
in Health Bill. This will cover the new
duty to involve and the new duty to
co-operate to encourage greater
co-operation across the different public
service providers to deliver services that
meet citizens’ expectations.

2. We will consult soon to shape the
regulations and guidance for
implementation of the new Sustainable
Communities Act.

Empowerment will be embedded in
particular programmes:

3. We are increasing the opportunities for
people to have more of a say in housing
management with a simplification of
the process for establishing tenant
management organisations, an increase
in the number of asset transfers and
developing options for Arms Length
Management Organisations.

4. We will give citizens a greater role in
planning, for example by increasing
grant aid to Planning Aid.

5. We will embed community
empowerment in all our cohesion
activities.

We will promote specific approaches
locally:

6. We will announce more pilot
participatory budgeting schemes in
November 2007. We will commission a
survey of the extent of participatory
budgeting shortly. In 2008 we will
consult on a strategy with the aim of
participatory budgeting being offered
everywhere by 2012.

7. We will establish a number of citizens
juries to advise on Communities and
Local Government policy.

8. We will launch a consultation on
local petitions in Autumn 2007.

9. We will publish guidance and a
toolkit for Local Charters: voluntary
agreement between Communities and
Local Government, this autumn in
collaboration with the Young
Foundation and a trial programme with
key partners in 12 areas, to run to the
end of March 2008.

10. We will continue to develop online
tools to support empowerment and
democracy.

29

2.1 What is the issue?

The majority of the population in England
is involved in either civic participation,
informal or formal volunteering – only
about one fifth do not undertake any
activities.20 Recent evidence suggests that
youth participation in civic activities is
strong. Half of all young people had given
help to a group, club or organisation in
the last year.21 Participation in informal
volunteering was highest among young
people aged 16 to 24 (40 per cent),
whilst a quarter of young people aged
16-24 participated in formal volunteering.

We need to now widen and deepen
opportunities to ensure that everyone can
find a way to make a difference which
best suits them and their circumstances.

We must consider how we can build on
this community and civic involvement and
turn it into political engagement. We
must increase people’s influence over
service provision and local decisions and
reach those who are not currently
engaged in either.

Current practices are not seen as a
common, integrated approach to
community empowerment, but too often
as isolated and unrelated initiatives. There
is also no commonly recognised way of
assessing the quality of empowerment
practice.

Government can help to create the right
conditions with tools such as community
kitties, local charters and a culture of
willingness to engage with local juries or
panels. But Government cannot lead
community empowerment – that must
come from communities themselves.

The tools may vary in different areas.
Different areas will start in different
places: some will need lots of support;
others will be more ready to take forward
some of the actions set out below.

Action 1: Secure more citizen focused
services

Everyone has a role to play in creating
strong and prosperous communities, with
high quality and citizen focused services.
In every area, councils and local public
service partners are already working in
partnership with local businesses, third
sector organisations and local people to
improve local well-being.

We will be publishing, for consultation,
statutory guidance which will set out how
the new legislation under the Local
Government Public Involvement in Health
Bill will help to empower citizens and
local agencies to take this agenda to the
next level. It will put the shaping of places
and empowering communities at the
heart of local government's role. It will
also emphasise the need for greater
co-operation, including the possibility of

20 Communities and Local Government (2007) Citizenship Survey: April – June 2007, England and Wales.
21 Communities and Local Government (2007) Citizenship Survey: April – June 2007, England and Wales.

30

shared commissioning across the different
public service providers to better meet the
expectations of their citizens.

We want to strengthen the role of local
authorities, as commissioners of services
as well as direct providers. The third
sector as well as the private sector is now
an important provider of local public
services. Communities, and sometimes
individual users, need to be actively
engaged and involved at each stage of
the commissioning cycle22. In this way
local authorities can give effect to both
their duty of involvement but also, secure
services which are valued by users and
communities and offer best value in their
functions.

The forthcoming statutory guidance will
cover:

• The role of Local Strategic
Partnerships in bringing
stakeholders together to develop the
shared vision for the area, convening
local public services to secure better
outcomes for people and places

• The importance of the Sustainable
Community Strategy – setting the
overall strategic direction and long-
term vision for the economic, social
and environmental well-being of a
local area. It tells the proposed ‘story
of the place’ – the distinctive vision
and ambition of the area.

• The duty to involve – ensuring
local partnerships further empower
local communities in shaping the
future of their area. This duty is not
just about consulting people. It
requires authorities to provide
information about local decisions,
policies and services. It also requires
authorities to provide opportunities
for more active participation in
decisions and in the design, delivery
and assessment of local services and
policies

• The duty to co-operate between
the local authority and ‘named
partners’ in agreeing and having
regard to targets in Local Area
Agreements – cementing the
shared commitment (by both local

partners and central government) to
the vision for an area, and becoming
in effect the delivery vehicle for the
Sustainable Community Strategy

• How priorities are translated into
actions through strategic
commissioning, to ensure best
value is secured for citizens and
communities

The Bill also contains measures designed
to update the patient and public
involvement system. It gives local
authorities a duty to contract with a host
organisation to establish a Local
Involvement Network (LINk). Activities will
include promoting, and supporting, the
involvement of people in the
commissioning, provision and scrutiny of
local care services; and enabling people
to monitor and review the commissioning
and provision of local care services.

Action 2: Implement the new
Sustainable Communities Act

The Sustainable Communities Bill gives
local people the opportunity to make
suggestions about what they think needs

22 e.g. assessing needs, establishing priorities, securing services and selecting providers, reviewing performance & seeking service improvement.

31

to be done to promote the sustainability
of their local community. We expect the
Bill to become law very shortly. Under the
legislation, the Government will invite
local authorities to make proposals about
how best to promote local sustainability.
If they choose to make a proposal, local
authorities must first consult panels of
representatives of local people and try to
reach agreement with them about which
proposals should go forward. We will
shortly begin a consultation to help shape
the regulations and guidance that will be
published to support this provision.

Action 3: Give tenants a greater role
in housing management

Communities and Local Government’s
consultation on tenant empowerment
during summer 2007 set out proposals
to give tenants a greater voice in the
management and ownership of their
homes. These include:

• simplifying the Housing (Right to
Manage) Regulations 1994 for local
authority tenants;

• promoting a voluntary tenant
management process for all social
housing tenants and landlords;

• developing ways for Tenant
Management Organisations to
extend their role to wider services
in the neighbourhood and helping
smooth the way by identifying the
opportunities and barriers there
might be, and

• creating a National Tenant Voice.

We are also considering whether to
legislate to clarify the current tenant
consultation arrangements during stock
transfer proposals and to allow tenants
to pursue estate-based transfers. We are
proposing that where a group of tenants
have completed a stock options study
and that the best option is a transfer of
management or ownership, then the local
authority would have to start the transfer
process. This should increase the number
of transfers going forward. And finally,
we will be considering options for Arms
Length Management Organisations, either
led or owned by tenants.

Respect Standard for housing
management

As of summer 2007, over 350 social
landlords have signed up to the
Respect Standard for housing
management covering nearly two
thirds of social housing stock.
Landlords who sign the standard make
a public commitment to delivering
good services to help stop anti-social
behaviour and create a culture of
respect. The Standard asks landlords
to deliver on six core commitments,
including empowering and reassuring
residents, with the expectation that
the community will be heavily involved
in the sign up process, for example,
helping the landlord to identify and
address any gaps in service provision.
To accompany the standard a toolkit
has been published on measuring
success, which places prominence on
the importance of involving residents
in establishing local performance
indicators as well as measuring
progress against them.

32

Action 4: Give citizens a greater role
in planning

Planning is also changing. The
Government’s proposals for the reform of
development consents include proposals
that government departments should
consult the public on national policy
statements for infrastructure sectors,
such as transport, that scheme promoters
should be under a statutory duty to
consult local communities before
submitting an application for a nationally
significant infrastructure project and that
inquiries into applications should be more
accessible. Grant funding for bodies
such as Planning Aid will be increased by
£1.5 million a year to provide free
professional planning advice to help local
communities and individuals participate in
these new arrangements.

We are also doing more to help people
engage with the planning system in their
area. Many local authorities already use
their websites to make sure citizens and
community groups are aware of planning
applications in their neighbourhood, but
more can be done to help citizens help
themselves. We are building an
e-consultation hub which will initially link

every local authority with the range
of statutory bodies that need to be
consulted, and next year we plan to
widen this to the general public. People
will be able to register the area they are
interested in, and be alerted by email
or possibly by SMS text message when
an application is received in their area,
and be able to feed back their comments
on the application directly to the local
authority. This will help people feel that
they are able to influence decisions in
their neighbourhood.

Action 5: Embed community
empowerment in cohesion activities

The new Public Service Agreement (PSA)
to ‘build more cohesive, empowered
and active communities’ is about
strengthening and reinforcing these
associated agendas. The Government
recognises that faith communities
contribute to social and community
cohesion through the values and activities
that underpin good citizenship, such
as altruism, respect for others, ethical
behaviour and community solidarity.

Communities and Local Government has
worked with the Citizenship Foundation
to produce guidance for local authorities
on how to run a Citizens’ Day. Such
days are aimed at building a sense of
belonging and interaction in communities,
and can also promote volunteering,
electoral registration and empowerment
more generally. This will be published in
the coming weeks.

Local forums, perhaps as part of Local
Strategic Partnerships are important local
activities to tackle extremism. Although
forums are primarily led by Muslim
communities they work closely with other
faiths to build community cohesion and
break down barriers.

Communities and Local Government has
helped Muslim communities to launch
13 forums in the last year – see Case
Study 7. We aim to raise this number to
40 by April 2008.

33

Action 6: Move towards more
community kitties

Participatory budgeting means giving the
local community a direct say over part of
a public budget and letting them decide
what is most important for their
community, whether it is street cleaning,
leisure facilities for young people or traffic
calming. It encourages debate between
local people about the future of their
area, and helps to build links between
them. Most of all, it gives more people
the confidence to be able to say “This is
my community – and I want to do
something about it” – see Case Study 8
for an example of how this can work in
practice. There are currently ten formal
participatory budgeting pilots in England.

Case Study 7: Forums against Extremism and Islamophobia

Forums bring together local
communities with local authorities,
the police and other local players to
act as the hub for work on tackling
violent extremism at a local level.
They provide a safe space for local
communities to discuss the problem
and agree how they want to tackle it.

In many areas forums have driven
forward work to tackle extremism.
Reading Forum has recruited a
number of community ambassadors

who have chaired and facilitated
13 road shows to discuss violent
extremism. The road shows are
intended to form the basis for
ongoing dialogue with the local
community.

The Dudley Forum feeds into its Local
Strategic Partnership through existing
community cohesion structures and
has a strategic role in driving forward
projects to tackle extremism.

34

We will commission a survey of existing
activity shortly. We are part funding the
Participatory Budgeting Unit23, who are
engaging with local authorities to roll it
out further and in November 2007 we
will be announcing more pilot schemes.
We are keen to work with partnerships to
explore how the participatory budgeting
approach might be applied in the context
of new Local Area Agreements, and other
new contexts such as rural areas.

In 2008 we will consult on a strategy with
the aim of participatory budgeting being
adopted or offered everywhere by 2012.
The strategy will set out how we propose
to join up with other policies, for
example, the 10 Year Youth Strategy24

and the Government’s ambition for local
authorities to be able to devolve up to
5 per cent of their budget for youth
services to young people’s influence by
2010 and that, by 2018, young people
could actively shape decisions on one
quarter of these budgets.

Case Study 8: Bradford Vision Participatory Budgeting

Bradford Vision, the Local Strategic
Partnership for the Bradford district,
has held five participatory budgeting
events over the past five years and
allocated over £1M of public funds in
this way.

The pilot in Keighley has allocated
£130,000 from the Neighbourhood
Renewal Fund (NRF) programme. Over
400 residents were consulted in
neighbourhoods eligible for the NRF
(via door-to-door and local
community events). Residents
prioritised concerns under safer
communities, children and young
people, environment, health, housing,
learning, sport and leisure and older
people. Over 250 people attended
the “decision day” in November 2006
and voted on over 60 projects, with
40 projects receiving funding;

residents were then also invited to
“scrutiny panels” to monitor project
delivery.

Evaluation of participatory budgeting
in Bradford demonstrates how well
they engaged with both young and
old and different parts of the
community. It also shows that people
did not only vote for their own
interests. For example, the top two
spending priorities voted for in the
Keighley project, where the majority
of participants were from an Asian
background, were neither projects for
Asian groups, nor from their
immediate geographical area. This
demonstrates strong cohesion
impacts of bringing communities
together to take decisions over
budgets.

“Participatory Budgeting in the UK: an evaluation from a practitioner perspective” report and research by Kezia
Lavan, the Participatory Budgeting Unit, published June 2007.

23 The Participatory Budgeting Unit is a third sector organisation run by Church Action on Poverty and part funded by Communities and Local
Government, set up to provide advice and guidance to practitioners and help promote and develop participatory budgeting.

24 Aiming High for Young People: A Ten Year Strategy for Positive Activities, 2007.

35

Action 7: Establish citizens’ juries to
help shape policy

Citizens’ juries look at real issues and
solutions, to help us develop and deliver
policy and reflect the Government’s
broader commitment on engagement.
Communities and Local Government will
be using juries to consider issues of
cohesion, migration and housing.

There are different forms of citizens’ jury
but all are made up of a number of
randomly selected lay people who are
broadly representative of the wider
population. The jury is asked to consider a
specific issue and hear evidence from a
range of specialist witnesses before
drawing their conclusions and making
public recommendations. Whilst there are
slightly different approaches to
establishing citizens’ juries in terms of
size, composition and outputs, all are
based on the idea of deliberative and
participative democracy.

Action 8: Require a response to
petitions and ‘Community Calls for
Action’

A community call for action25 enhances
the role of elected representatives to
promote local people’s concerns about
their area, by demanding a response from
their local council. In the Governance of
Britain green paper we said that we
would consider introducing a duty that
requires local authorities to consider and
investigate petitions from local
communities and guarantees petitioners
and the wider community a response.26

See Case Study 9.

We will launch a consultation covering
both these issues in the autumn of 2007.

Action 9: Develop more local charters:
agreements between local authorities
and communities

The local government white paper, Strong
and Prosperous Communities states that
the Government will ‘encourage’ the
development of local charters in the form
of a voluntary agreement between a local
authority and a local community.27 Local
authorities have the freedom to decide
their own policy about charters. In
collaboration with the Young Foundation
we will be seeking to publish guidance
with a toolkit for Charters this autumn.

We are seeking ways of supporting the
development of local charters. We will aim
to support a number of areas to test and
apply the guidance in practice during early
2008, supporting the development of
local charters as the basis for engaging
communities in their neighbourhood. We
will aim to build in mechanisms to capture
and share practitioner learning through
the National Neighbourhood Management
Network (NNMN). The trial programme
would run to the end of March 2008.

25 Communities and Local Government (2007) Local Government Public Involvement in Health Bill.
26 Secretary of State for Justice and Lord Chancellor (2007) The Governance of Britain (Green Paper) London: HMSO.
27 Communities and Local Government (2006) Strong and Prosperous Communities – The Local Government White Paper, London: TSO.

36

Action 10: Continue to develop
on-line tools to support
empowerment and democracy

Supporting organisations and individuals
to adopt a culture of engagement is key
to widening and deepening
empowerment opportunities locally. In
partnership with the Ministry of Justice
and the Sustainable Development
Commission we will continue to develop
www.peopleandparticipation.net.

New forms of information and
communication on the internet have the
potential to enable greater empowerment
for all sections of society. Innovative tools,
such as www.neighbourhhoodfixit.com,
allow people to report local issues, such
as pavement repairs and graffiti, in a
format that enables the whole community
to be kept informed of progress.
Communities and Local Government,
working with others in government, will
therefore encourage such developments.

Case Study 9: Petitions in Barking and Dagenham

The first step in dealing with a
petition in Barking and Dagenham is
to determine how many people have
signed it. If the petition has signatures
from 100 or more separate addresses,
it is automatically reported to the next
council assembly meeting. The lead
petitioner is invited to attend the
assembly to present the petition and
address the meeting for up to five
minutes. At the meeting councillors
get to question the petitioner or
relevant officers for up to ten
minutes. The portfolio holder
concerned then responds and
explains what will happen to the
petition.

Depending on the petition the senior
officer dealing with the petition
contacts the lead petitioner, the
portfolio holder and ward councillors
after the meeting to tell them what
action the council will be taking.
The council has to notify the lead
petitioner of the outcome of its
consideration of the petition within
two months of the assembly meeting.

37

C
H

A
PT

ER 3 Supporting and enabling people to take up empowerment opportunities

For those who, at the moment, design
and deliver local services, there will be
a change in the way they work;
moving away from ‘top down’
working, to ways of working that take
the needs and wishes of communities
into account and that try to meet
those needs with services that are
tailored to local circumstances.

National level activity will help to
evaluate, spread best practice and
promote empowerment:

11. We will support the National
Empowerment Partnership, an
umbrella group of national bodies, to
quality assure community
empowerment practice and share best
practice

12. We will support a network of
empowering authorities, led by a
couple of areas in each region, who
will showcase best practice in particular
localities and different approaches, and
trial peer learning programmes at a
senior level.

13. We will have a national ‘Take Part’
campaign to promote community
empowerment and we will explore how
citizens can be encouraged and
supported to get involved in a much
more systematic and cost effective way.
We will produce a ‘menu’ of the
different opportunities that exist, and
a series of ‘how to’ guides and
information sources to help people get
started.

14. We will mainstream empowerment
as an improvement priority for local
government.

15. The Communities Secretary will be
inviting community activists and
experts to join her in a series of
roundtable discussions to shape our
future plans: putting face to face
engagement at the heart of policy-
making

16. We will publish new guidance on
local authority asset management, and
a toolkit on how to manage the risks in
asset transfer in Spring 2008.
Workshops for local authorities and

community organisations are being
held over the winter and 20 areas are
being supported to develop a
partnership approach to asset transfer.

Locally we want to make it easier for
the individual who wants to
participate, using online access.

17. We will bring forward proposals to
facilitate the adoption of best practice
in giving people the performance
information they need, when they
need it.

18. Over the next three years, we will
invest, with the Office of the Third
Sector, in the long-term sustainability
of the third sector through supporting
community anchors to develop their
role in stimulating opportunities,
attracting resources and supporting
community sector organisations at a
neighbourhood level.

19. We will support Community Land
Trusts

20. We will measure empowerment
and make it more visible

38

3.1 What is the issue?

There is an emerging body of evidence to
suggest that, when service providers
change the way they work and engage
communities in planning and carrying out
the services, there are improvements all
round. Neighbourhood management,
involving the local community and service
providers in improving services, is working
successfully in over 300 different
neighbourhoods. In community safety
Neighbourhood Policing is contributing to
a fall in crime and is helping tackle the
fear of crime. In environmental
management though the Pathfinder
Programme, the involvement of local
people in waste management and

grounds maintenance is associated with
significant improvements in the state of
streets and neighbourhoods.

Action 11: Support the National
Empowerment Partnership

Activity to empower citizens and
communities varies in effectiveness from
one area to another, and the level of
understanding and commitment to its
importance also varies. We are supporting
the National Empowerment Partnership
(NEP) to create the right conditions for
more empowerment activities across the
country. The Partnership is a flexible and
responsive group of national
organisations for whom achieving local
empowerment is a key element of their
work. The national bodies, include Urban
Forum, the Community Sector Coalition,
the IDeA and the Community
Development Foundation (who are
managing the NEP).

The Partnership will provide a pooled and
flexible source of information which will
help us measure and raise awareness of
the excellent practice that exists, idenitify

gaps and advise those areas and
organisations that need assistance in
raising their game. This Partnership will
seek to join up with the work of others
across government who are promoting
better community empowerment in
relation to specific services.

Action 12: Facilitate a national
network of empowering authorities

We want to shine a spotlight on local
authority areas where there are specific
examples of best practice in community
engagement and empowerment. This
will enable us both to highlight what is
happening on the ground for others to
learn from, and also identify and share
experience of the culture change that
is necessary within local authorities to
support such excellent practice.

In order to achieve this, Communities and
Local Government and the LGA have
invited an initial group of 18 local
councils to join a new network of
empowering authorities, based on their
existing involvement in a range of
established programmes and initiatives,
including Communities and Local
Government’s Civic Pioneers network.

39

Our aims will be to:

• spotlight and publicise examples of
best practice in community
engagement and empowerment,
either in a particular neighbourhood
or locality, or dealing with a specific
interest group or theme;

• promote learning amongst
councillors and officers, through a
programme managed by the IDeA,
in order to support the kind of
culture change necessary to make
real progress;

• provide a mechanism for the
authorities in the network to
contribute to national thinking from
their experience.

Our primary focus will be to encourage
information dissemination and peer
learning in ways that can be replicated
and shared in the longer term, in
partnership with the Regional
Improvement and Efficiency Partnerships.
This will assist authorities both with
preparing for the introduction of the Duty
to involve, and with responding to the
empowerment indicators now available
within the national indicator set. As
empowerment is embedded within the

national indicators we hope that this
network will guide all local authorities to
the tools they could use to embed good
empowerment practice by 2010. In this
we believe that the network will be
entirely complementary to the ongoing
Beacon Council scheme, which
recognises, through a competitive
process, excellence in particular functions
and services.

Support for capacity building will be
further helped by the publication in the
Autumn of a National Improvement and
Efficiency Strategy which will be
implemented in March 2008

Action 13: Have a ‘Take Part’
campaign

Many people who would like to get
involved and have a say simply aren’t
aware of the opportunities. Some may
not realise that their skills and experience
could be used to inform local services;
others may not realise how easy it can be
to get involved. A national campaign will
help get the message across and
introduce potentially millions of people to
the opportunities available locally to make
a difference to their street,
neighbourhood or community.

There are many ways for people to get
involved in decisions locally; they can train
for the magistracy, stand for the council,
take part in the governance of the local
school or PCT, or set up a residents group
or neighbourhood forum to bring people
together or join a local neighbourhood
management set up. To help people find
the way and know how to tackle an issue
that concerns them locally, we will
produce a ‘menu’ of the different
opportunities that exist, and a series of
‘how to’ guides and information sources
to help them get started and signpost
people to further information sources as
part of the development of the Together
We Can section of the DirectGov website
(www.direct.gov.uk/togetherwecan).

We will also consider how to set up a
clear point of entry for an individual who
wants to participate, provide them with
information and match their skills to
opportunities. This would mean that
people who apply for a civic role, but are
not successful, have an opportunity to
take on another such role. At the simplest
end, this could mean providing someone
who had been unsuccessful in becoming
a magistrate with information about how

40

to become a member of a Youth Justice
Panel. At a more complex level, it could
involve formal exchange of CVs between
organisations or an IT based system.
Alternatively, people whose term expires
as a governor or magistrate may be
encouraged to take on a different type
of role.

Communities and Local Government will
explore the uses of new technology to
enable people to understand better
opportunities for participation, and work
with other government departments to
encourage this.

Action 14: Mainstream empowerment
as an improvement priority

In each of the nine English regions,
Regional Improvement and Efficiency
Partnerships have a key role in working
together with local authorities, voluntary
and community sector organisations and
partner agencies to respond to regional
improvement priorities. Regional action
plans are designed to ensure that people
across the region can work with

government to improve the way services
are delivered. Support for capacity
building will be further helped by the
publication in the autumn of a National
Improvement and Efficiency Strategy
which will be implemented in March
2008. Communities and Local
Government will reflect the importance of
community empowerment as a
mainstream part of the improvement
agenda and work with the LGA and IDeA
to ensure that the regional improvement
architecture supports councils who want
to develop their empowerment activity.

Action 15: Open up direct dialogue
with local activists

We need local community activists to
work with us to tell us what is really
happening and influence our thinking
about policies. Throughout the Autumn
and 2008 and in different parts of the
country, the Secretary of State will be
inviting community activists and others
with hands on experience to join her in a
series of roundtable discussions and
regional events to consider how activities

designed to give citizens more influence
are actually working on the ground.
This will help to shape our future plans:
putting face to face engagement at the
heart of our approach to policy-making.
Activists will in turn be encouraged to
come forward as empowerment
champions and help raise awareness of
engagement opportunities so that these
are widely utilised by the public.

Action 16: Transfer more assets to
communities

In many areas local authorities have
already transferred assets such as disused
buildings or old swimming pools. The
government is implementing fully
recommendations on how to boost the
transfer of public assets, such as land,
buildings or facilities, into the control
of communities – see case study 10.
A consortium led by the Development
Trusts Association is supporting
partnerships in 20 areas to demonstrate
what works and find the best practice to
help others.28

28 Quirk, B. (2007) Making Assets Work: the Quirk Review of Community Management and Ownership of Public Assets, London: Communities and
Local Government.

41

New guidance on local authority asset
management and a toolkit on how to
manage the risks in asset transfer, will be
published in Spring 2008. Workshops for
local authorities and community
organisations are being held over the
winter. At the same time, we intend to do
more to accelerate the process of asset
transfer and will be making further
announcements shortly.

Case Study 10: Gamblesby Village Hall, Cumbria

The example of Gamblesby Village
Hall in Cumbria illustrates how
community ownership of a key local
building can contribute significantly
to restoring the morale of a declining
neighbourhood.

Over the last few decades,
Gamblesby’s population has fallen to
below 200 and those remaining have
watched its public facilities gradually
disappear. The foot and mouth
epidemic in 2001 was the final straw
for the local economy but, led by an
energetic and visionary chair, a local
action group was formed and decided
that revitalising the village hall would
be an important element in and also
a symbol of the village’s recovery. The
building itself was built with an
endowment to the village from a
farmer in the nineteenth century. On
the strength of this the village
mounted a successful campaign to

reclaim it from the local council and
place it in the ownership of a village
hall trust. The trust went on to secure
funding from a range of sources to
renovate the hall and bring it back
into use.

The result is that now Gamblesby has
an attractive focal point for their
social activities that is sustainable and
secure and has a planned
maintenance programme in place to
prevent future maintenance crises.
The project has done much to restore
pride in the community and some
economic opportunities may also be
opening up through the
establishment of the hall as a venue
and the associated demand for
catering. The whole process has
enabled local people to develop skills
and increased confidence that may
open up future avenues for collective
activity to benefit the village.

42

Action 17: Provide timely information
about performance

The Governance of Britain green paper
said that Government will work with local
authorities and public service providers
in England to ensure that there is wide
spread use of ‘real-time’ data.29 This
means that communities will need to
be provided with regular and accessible
information on their local services in
order to judge the effectiveness of those
services and to be able to see where their
involvement has affected decision making
and outcomes. We have commissioned
research into what practices are effective
and meet the needs of citizens, on the
basis of which we will bring forward
proposals to encourage best practice in
giving people the performance
information they need, when they need it
– see case study 11.

Case Study 11: Timely information about performance

Five out of six of the Berkshire Unitary
authorities have opted to employ the
Berkshire Fire and Rescue Service
Performance Management
Information system for monitoring the
Local Area Agreements. The system
currently enables partners to submit
data to the fire service who put it
onto the system, usually on a
quarterly basis. The advantage of the

system is that it is web-based so that
partners, including Government
Offices can access it to review
progress based on the latest data.
The authorities have recently agreed
to input information directly to
provide updates on a more regular
basis. The system will also have the
ability to map incidents in order to
identify hot spots.

29 Governance of Britain July 2007, Ministry of Justice.

43

Action 18: Invest in the long term
sustainability of the third sector
through funding to support
community anchor organisations

Large neighbourhood based organisations
increasingly known as community
anchors, play a vital role in supporting
other community sector groups. They are
often social enterprises, able to generate
income through trading and contracting
and through the ownership or
management of an asset base. They play
a unique role, recognised within
communities and by external agencies
and are able to act as an intermediary
between these agencies and grassroots
activity. They can deliver services beyond
the capacity of smaller groups, operate as
a platform for community activity,
facilitate wider community forums and
networks and can negotiate on behalf of
the local community sector.

Therefore, over the next three years we
will invest, with the Office of the Third
Sector, in supporting community anchors

to develop their role at a neighbourhood
level to help build strong and sustainable
communities through providing spaces to
meet, supporting the community sector,
providing services, providing advocacy
and voice and stimulating community
involvement and activity.

Action 19: Support Community Land
Trusts

Community Land Trusts are a mechanism
for ownership of land by the community,
taking it out of the market and ensuring
the impact of land appreciation is taken
out of consideration. This enables longer
term affordable development. We will
monitor the pilots led by Salford
University and the Housing Corporation
to learn from a proven model enabling
communities to take an increased level of
control of their future and can give
community organisations a sustainable
income stream for regeneration and
improvement of their area.

Action 20: Measure empowerment
and make it visible

It will be possible for Local Authorities
and their partners to prioritise
empowerment through their Local Area
Agreement and we are encouraging this
wherever appropriate, through co-
operation with the Local Government
Association and through the programmes
of the national, regional and local
networks supported by the National
Empowerment Partnership. In all areas
these indicators will also form part of the
evidence that will be reviewed by the
Audit Commission in carrying out the
Comprehensive Area Assessments. In
addition we will take steps to make
citizens themselves aware of the full
potential of their participative role by
including information on levels of
empowerment and participation in timely
data to be disseminated in localities.

44

4.1 What is the issue?

We believe that participatory and
representative forms of democracy are
complementary and we think it is vital
that elected representatives are at the
heart of the empowerment agenda.

At a national level, there has been
increased disengagement from formal
political processes in recent years which is
particularly marked among young people.
At a local level, young people often lack
awareness of their local political structures,
can feel that there is no relevance to them
or that the council has no interest in their

C
H

A
PT

ER 4Strengthening local representative democracy

People are motivated to sign a petition,
sign up to a cause or donate, but we
need to translate this willingness to
participate in single issues into
renewed enthusiasm for local decisions
and bring new life and verve to our
local democracy.

21. We are working with the Local
Government Association to establish
a ‘concordat’ to guide the relations
between central and local government

22. We will publish the
recommendations of the Councillors
Commission in December 2007 and
deliver an implementation plan in
early 2008.

23. In partnership with other
Government Departments and the
Local Government Association we
will consider how to improve local
accountability and leadership for a
range of public services.

45

opinion. Young people can therefore end
up feeling alienated from local decision
making due to lack of youth
representation. It is vital that we address
the decline in turnout at local and general
elections and increase interest in making
local decisions which matter.

We recognise the need to attract a
broader range of talented people from
all backgrounds to stand and serve as
councillors. Building on a commitment
in the local government white paper
“Strong and Prosperous Communities”
the Secretary of State established an
independent commission with cross party
and non party membership. The
Councillors Commission will report to the
Secretary of State with recommendations
relating to its remit. That is to make
recommendations regarding the
incentives and barriers to:

• encouraging suitably able, qualified
and representative people to be
candidates to serve as councillors of
principal authorities;

• their retention and development
once elected, or appointed under

the Local Government Act 2000;
and

• their being able to secure public
interest and recognition for the
work they carry out for their
communities.

The IDeA’s National Census of Local
Authority Councillors 2006 confirmed
that today’s councillors are not recruited
from across the social spectrum. Instead
they are drawn disproportionately from
certain sections of society. The latest
findings from the 2006 Census of Local
Authority Councillors revealed that two
out of three councillors in England are
male, compared to just under half of the
adult population and nearly all are white
compared to nine out of ten of the adult
population. The average age of
councillors is 58.3.30 We want to reach
out to attract a wider range of people
with untapped talent and different
perspectives, especially young people,
women and people from black and
minority ethnic backgrounds. It is also
important that people feel that they are
adequately represented.

Action 21: Establish a concordat
between central and local
government

We are working with the Local
Government Association to establish
a ‘concordat’ to guide the relations
between central and local government.
This would, if agreed, establish for the
first time an agreement on the rights
and responsibilities of local government,
including its responsibilities to provide
effective leadership of local areas and to
empower local communities.

30 IDeA (2007) National Census of Local Authority Councillors in England 2006, London: Improvement and Development Agency.

“Everything possible should be done
to help people to enter public service
such as this as it has been the most
rewarding, enjoyable, invigorating
thing I have ever done. You really can
wake up with a smile on your face and
count your blessings.”

(A local councillor)

46

Action 22: Strengthen the role of local
councillors

The Councillors’ Commission will publish
its recommendations in December 2007.
The Commissioners have taken in-depth
soundings on issues as wide ranging as
the public perception of councillors, ways
to increase the diversity of candidates, the
attitudes of employers and how to
improve support to elected members. We
will respond with the government’s
implementation plan in early 2008 with
measures to strengthen the role of local
councillors and transform the relationship
between communities and the town hall.

Action 23: Greater local accountability
and clearer local leadership

There is already experience of electing
local people directly into significant public
service roles – for example on to the
boards of Foundation Hospital Trusts.
Changes are being made in
neighbourhood policing following the
Flanagan Review31. In partnership with
other government departments and the
LGA we will consider how to improve
local accountability and leadership for a

31 Flanagan, R. (2007) The Review of Policing: Interim Report. London: Home Office.

Case Study 12: New Deal for Community Partnership Boards

NDCs have implemented a range of
projects which have actively engaged
and supported local people to enable
progression into public governance.
An example of this has been the
innovative use of formal Board
elections which 34 of 39 NDC
Partnerships have used to select
community Board representatives,
often achieving turnouts higher than
those achieved by local council
elections.

Candidates stood because they
‘wanted to give something back’ or
were ‘concerned with local quality of
life issues’.

Some partnership elections greatly
exceeded predictions because of
factors such as high levels of local
media coverage and relatively well
known people standing.

NDC partnerships have also
implemented imaginative programmes
of support for people involved in the
governance of their partnership, with
support including: staff teams
ensuring resident members and new
agency representatives are fully
briefed through pre-meetings,
induction sessions for new members,
mentoring schemes whereby existing
members provide information and
guidance to new representatives, and
visits to other NDCs to share
experiences.

These initiatives have lead to a
number of local residents from
disadvantaged communities,
progressing into further areas of
public life including participating on
other agency boards, and standing as
local councillors.

Source: NDC Network (2006) Strong and Prosperous Communities: New Deal for Communities Shaping Places
and People,

47

range of public services, including the
police and the NHS; and the impact of
this on the role of councillors, and
councillors’ democratic mandate.

At the moment local authority overview
and scrutiny committees can require
information only in relation to services
provided by the authority itself, with the
exception of health matters (which are
the subject of health legislation). This will
change with the passage of the Local
Government and Public Involvement in
Health Bill and commencement of the
crime and disorder scrutiny provisions in
the Police and Justice Act 2006, which
will extend this power for councils
responsible for Local Area Agreements to
require information from all the public
service providers who are ‘named’ LAA
partners (such as police authorities or the
Environment Agency).

Regulations on the scrutiny of health and
crime and disorder matters may provide
that scrutiny committees can require the
attendance of health and crime and
disorder partners before a scrutiny
committee. However, the Bill provides
that other named LAA partners may
choose how to provide this information

i.e. whether by attending a hearing, or
in writing.

We will be working closely with
colleagues in other Government
Departments to consider how the
extension of this power will work in
practice and how best we can work
together.

Endorsements
This action plan brings together many
strands of work, many of which are
ongoing. The kind of change required
to bring about real devolution to local
people cannot be made by Communities
and Local Government alone. It will take
a partnership of many public bodies, local
government, communities organisations
and networks working together.

We look forward to working you all in the
months and years to come.

“Healthy, thriving local communities are
ones where local people feel able to get
involved and influence local decision
making. Voluntary and Community
Organisations have a crucial role to play
in supporting the participation of
individuals and communities. This action
plan demonstrates the commitment of
government to strengthen community
engagement, providing an opportunity
to put measures in place that will enable
and support local communities and local
people.”

Stuart Etherington, Chief Executive,
National council for Voluntary
Organisations

48

“A vibrant local democracy requires a
partnership between local authorities ,
citizens and communities and the broader
third sector. We share Hazel Blears’ vision
of “flourishing, confident communities”
and will work with her and local
government to achieve them.”

Stephen Bubb, Chief Executive, ACEVO

“This is a welcome commitment to
supporting real shifts of power within
communities across the country – and to
moving the field of community
empowerment from words to action.”

Geoff Mulgan, Director, Young
Foundation

“The evidence is clear and compelling
that citizen empowerment leads to
improved services and better outcomes
for people. Every successful organisation,
regardless of sector, strives to understand
its customers, but for public services the
challenge is to go beyond this and directly
involve the people who use services in
shaping them. The new Comprehensive
Area Assessment will include an
evaluation of how well councils and their
partners are engaging with local people

to better understand their needs. The
Audit Commission will also be looking for
evidence that services have been
genuinely shaped by the input of those
who rely on them.”

Michael O’Higgins, Chairman, Audit
Commission

“Local government is indispensable to the
effective empowerment of local
communities. The action plan sends out a
very positive signal on the role local
authorities will be playing in taking this
agenda forward in the coming months.”

Barry Quirk, Chairman, SOLACE

“The Community Sector Coalition
welcomes Communities and Local
Government’s commitment to
strengthening community empowerment.
We look forward to working closely with
the department in achieving the culture
change that will deliver lasting
improvements in public sector
performance”

Ben Hughes, Community Sector Coalition

“The Community Development
Foundation welcomes Community and
Local Government’s re-emphasis on
community empowerment, which is a
fundamental outcome of applying
community development principles and
approaches when working with citizens
and communities. CDF looks forwarding
to working through the National
Empowerment Partnership to raise
awareness of good local empowerment
practice and to help improve the quality
and consistency of activities that increase
the capacity of people to influence the
decisions that affect their lives.”

Alison Seabrook, Chief Executive,
Community Development Foundation

“Local authorities need to work closely
with citizens and community
organisations as part of their leadership
role. IDeA is pleased to be associated with
this Action Plan and to build on existing
experiences of the local government
sector, supporting local councils to drive
their own improvement.”

Lucy de Groot, Executive Director, IDeA

Contact us

We would welcome your views on the
actions set out in this plan. We have set
up an online forum at:

http://haveyoursay.communities.gov.uk/
forums

The feedback we receive will shape our
ongoing cross-government programme.

Please contact us by 19 January 2008
with your comments and responses to the
questions below:

Widening and deepening
empowerment opportunities locally
(Action Points 1-10)

• Which actions do you think are most
important to empower people in
your community and why?

• What other activities do you think
would encourage local people to
participate more and have more
influence in your community?

Supporting and enabling people to
take up empowerment opportunities
(Action Points: 11-20)

• What other support would you like
a) national, b) local government and
c) the community and voluntary
sector to provide to help you take
up local empowerment
opportunities?

Strengthening local representative
democracy (Action Points: 21-23)

• How would you encourage people
to be less disengaged in local
democracy?

• Can you suggest any other ways to
increase people's opportunity to be
engaged with their local area?

Alternatively you can contact us about
the action plan at:

Community Empowerment Action Plan
Community Empowerment Division
Communities and Local Government
Eland House
Bressenden Place
London
SW1E 5DU

or e-mail us at
CommunityEmpowerment@communities.
gsi.gov.uk

49

