Public and Voluntary Sector Partnership

Work Programme 5th July 2011 – 9th May 2012
	Date of Meeting 5th July 2011

	No.
	Proposed Activities/ Items for Discussion
	Proposed Outcome Required
	Lead Officer/Org
	Comments /Outcomes

	1.
	Partnerships Away-day

	Election of new Chair & Vice Chair
	Shila Barber
LBR
	Cllr Paul Canal was elected as Chairman and Rita Chadha as Vice-person.

	2.
	The Role of the Public Sector in Redbridge
	A better informed Partnership with up to date information about the services being provided by the public partners: Presentations by:

· The Council- Leader of the Council
· National Health Service Redbridge – Borough Director
· Redbridge Fire Service – Borough Commander
· Redbridge Metropolitan Police – Chief Inspector
	Cllr Keith Prince
Louise Mitchell
Andy Phillips
Michael Forbes
	The role of Big Society is yet to be defined and encouraged the Partnership to work together to define it as we went. The need to work together to avoid duplication and misunderstanding was emphasised and, whilst the current partnership was working well there is still room for improvement.
The vision for Redbridge remains the same, despite the changes in the health service. Redbridge is now part of a cluster-wide organisation comprising of Redbridge, Waltham Forest, Havering and Barking & Dagenham. Nationally the NHS needs to make a £20 billion savings.

Redbridge has been successful in becoming a Pathfinder Consortia and by 2013 PCT’s will no longer exists; GP Consortiums will be set up. Partnerships raised concerns about the process used in recruiting vol. Sector representatives to sit on the Commissioning Board. RCVS was asked to sit on the Board as an umbrella to sector.
Changes and rationalisation due to take place in 2011 but the majority will take place after September 2012.

The MPS has 68 volunteers excluding Special Constables. £20,000 Funding available from unclaimed property which is sold; organisations can apply for £500 to £1,000 for charitable purposes. One of the priorities for this year is to tackle disability hate crime.

	3.
	The Role of the Voluntary & Community Sector in Redbridge
	A better-informed Partnership with up to date information about the developments in the sector. Presentation by:

· Redbridge Council for Voluntary Service – External Affairs Manger
	Tasnim Iqbal
	RCVS is the umbrella body working with over 800 groups in Redbridge. In 2006/07 an income of £35.8 million was secured by 316 registered charities. Current challenges for the sector are: reduction in funding, greater competition, reduction in staff and service delivery due to cuts and charges for services.

	4.
	Redbridge Compact 2011/14

	A better informed Partnership of the review of the Redbridge Compact 2011 / 2014.
	Paul Barasi RCVS
	Draft Compact 2011/14 is subject to a 12-week consultation until 9th September 2011. The launch of the revised Compact will take place on 8th November 2011 during Compact week. Partnership requested an easy read version of the consultation and final document.

	5.
	Ceremony: Compact Ambassador 2011/12
	Appointment of the Compact Ambassador for 2011/12.
	Chair
	The Mayor Cllr Jim Cummins accepted the role of Compact Ambassador for 2011/12.

	6.
	New Way of Working – Way Forward
	A mapping exercise, that can be used for future reports or funding applications about the new way of working.
	Rita Chadha
RAMFEL
	Due to the impact of the cuts, the Partnership agreed to discuss engagement instead. The following suggestions were made:

· Involvement of smaller hard to reach groups in health service in order to promote prevention rather than cure.
· A mapping exercise of the sector to attract additional funding and highlight work carried out locally.

· A mapping exercise to measure safer society / more confident community.

	7.
	P&VSP Work Programme for 2011/12
	· Compact Annual report highlights achievements in 2010/11
· Draft Partnerships work-programme agreed for 2011/12.
	Tasnim and Shila
	Partnership approved the annual report 2010/11.

Partnership agreed the Work-programme for 2011/12 and agreed to change the last meeting from 23rd May to 9th May 2012. Partnership requested smaller groups to be invited to raise the profile of the sector.

	Meeting 29th September 2011

	No.
	Proposed Activities / Items for Discussion
	Proposed Outcome Required
	Lead officer/Org
	Comments / Outcomes

	1.

	Raising the profile of the Voluntary & Community Sector in Redbridge
	Partnership is informed about the work of: Eastside Community Heritage
	Judith Garfield

	The organisation celebrates cultural heritage, provides independent history, social research and preserves people’s history. The Partnerships agreed the issue of community cohesion was more than black and white and that it could not be dealt with by using traditional methods alone.

	2.
	Redbridge Compact 2011 – 14

	· Partnership approves the draft Redbridge Compact 2011/14.
· Partnership agrees for the launch to take place during Compact Week in November 2011.
	Shila
	Partnership agreed to have a separate meeting to agree the document. It also agreed for the RCVS to be the Compact lead for the voluntary and community sector and the Redbridge Faith Forum to also be a signatory for the Compact.

	3.
	Redbridge Compact Codes of Good Practice

· Consultation & Reaching out to the whole community
	·
	Tbc
	None

	4.
	Redbridge Compact Codes of Good Practice

· Funding
	· Partnership informed about the Corporate Voluntary Sector Grants round 2012/2013 and the new ‘Community Funds’ criteria.

· Partnerships Clearing House
	Shila Barber

Rita Chadha/ All

	· Information about the Corporate Grants 2012/13 was deferred for the next meeting.
· Partnership were informed that the Community Fund consultation was seeking views on what the residents felt was a local priority; closing date was 7th October 2011.

· Partnership clearing house was introduced to avoid the loss of major funding applications and both sector are made aware of what funding applications are made.

	5.
	Redbridge Compact Codes of Good Practice

· Volunteering

	· Progress report on the 2012 Olympics.

· Recruitment of Redbridge 2012 Ambassadors.
	Julie Creffield

LBR

	The Olympic Ambassadors will work with community groups to participate in activities during the Olympic Torch when it comes to Redbridge next year. The Partnership requested to enable small and BME groups to be involved in the Olympics

	6.
	Big Society
	· Discuss opportunities for all partners from engagement in the Big Society.
	Rita Chadha
	Big Society work-programme has been drafted. The voluntary sector suggested Councillors should receive training in community cohesion as an effective way of working and understanding the sector.

	Date of Meeting 14th December 2011

	No.
	Proposed Activities / Items for discussion
	Proposed Outcome required
	Lead officer/Org
	Comments / Outcomes

	1.
	Raising the profile of the Voluntary & Community Sector
	· Partnership is informed about the work of: Redbridge Rainbow Community.
	Rick Pataky

	Approximately 25 cases of hate crime are reported but this could be more. The Partnership felt that cases were under reported compared to other local authorities like Tower Hamlets. The Partnership suggested that issues affecting LGB&T community could be raised during the World Pride Day when held in London 2012. The Council has awarded an annual grant of £14,000 to support its work.

	2.
	Redbridge Compact 2011/14

	· Update members on the implementation of the Redbridge Compact 2011/14.
	Shila / Tasnim

	The Redbridge Compact was formally adopted by Cabinet on 1st November 201.1

The Action Plan for 2011/12 was approved. Partnership requested to have the Compact ‘issues, disputes and good practice’ as a standard item on the agenda for future meetings to ensure effective monitoring.
The Partnership thanked the Compact Steering Group and Officers for the report and taking it to Cabinet.

	3.
	Redbridge Compact Codes of Good Practice

· Consultation & Reaching out to the whole community
	· Better informed Partnership about the work of:

	tbc
	No reports presented

	4.
	Big Society
	· Discuss opportunities for all partners from engagement in the Big Society.
	Rita Chadha
	The Big Society Working Groups identified three priorities: Volunteering, Commissioning and Increase in public service delivery. The Partnerships was informed of the Credit Unions meeting being held in January 2012.

	5.
	Redbridge Compact Codes of Good Practice

· Funding:

	· Report on the number of grant applications received under each of the funding streams of the Corporate Grants Programme for 2012/13.

· Up date on ‘Community Fund’

· Partnerships Clearing House
	Shila
John T.

Rita / All
	3 funding surgeries were held to support / assist potential applicants. 40 applications received: 14 Strategic Partners and 26 Emerging Needs and New Initiatives. Report recommending the award of grant will be presented to Cabinet on 20th March 2012. There was no right of appeal if an organisation was not successful. Groups can be referred to the Small Grants Programme, or support provided to seek other sources of funding via the Grants OnLine.
On 6th December 2011, Cabinet was informed about the outcome from the Redbridge Community Fund consultation. New Fund for grants will open in February 2012.

	6.
	Redbridge Compact Codes of Good Practice

· Volunteering
	Partnership informed about the volunteering activities within:

· Samaritans of Redbridge
	Len Enoch

	The Samaritans was formed in the 1950’s following a 14 year old girl committing suicide for thinking she had a disease. The presentation highlighted the issues that people seek support for. The service is provided entirely by volunteers.

	7.
	Partnerships Clearing House
	Progress report on joint funding applications
	All
	The Police have £60,000 to award to small groups for projects to fight crime. Budget for next year maybe 20% less.
RAMFEL and the Police have submitted 3 funding applications under the Diversity and Citizen Focus Desk Fund (2 applications have been successful.
The Council has provided 3 supporting letters for 3 groups for the Crime Innovation Fund. (1 application did not meet the criteria and one was unsuccessful).

The application to the Big Lottery was unsuccessful.

	Date of Meeting 29th March 2012

	No.
	Proposed Activities / Items for discussion
	Proposed Outcome required
	Lead officer/Org
	Comments / Outcomes

	1.
	Raising the profile of the Voluntary & Community Sector in Redbridge
	Partnerships is informed about the activities of the:

· The Bridge
· Training for Transition
	Chris Kapnisis
Sharon Gordon
	The organisations work serves the community by supporting families with positive activities, promotes values and people’s social and emotional well being. The group looks at ways of breaking down barriers. Work of the Bridge was cut across generations and actually brought generations together.
It specialises in gardening and training to give support to people with mental and physical disability.

The organisation had received funding from Area Committees and was grateful to RCVS for its support with funding and finding volunteers.

The Partnership was informed that Ellingham had collaborative working in the past but a transaction which both organisations had entered into was not completed and payment of money was still outstanding. RCVS agreed take a mediating role and the organisation could approach the national body, the National Council for Voluntary Organisation.

	2.
	Redbridge Compact 2011/14

	· Update members on the implementation of the Redbridge Compact 2011/14.
· Compact issues, disputes and good practice
	Shila

LBR

All
	The Compact document had been studied by Compact Voice a national body for the Compact and who said it was easy to read and it was one of the best such documents and wanted to do a case study on it. A new 3-year Action Plan will be drafted with measurable targets
No disputes raised since the new Compact was launched. The Vice-Chairperson said it had been observed that, if a group expressed concern on an issue under the code, it might jeopardize its chance if it subsequently submitted an application for funding. Members generally felt that, in reality that could happen. Local authorities should have a mechanism to separate out the two processes. Corporate Grants Programme when considering applications was fair and transparent. If an organisation felt there was a breach, it could approach RCVS and could do so anonymously.

	3.
	Redbridge Compact Codes of Good Practice

· Funding
	· To note the Cabinet report recommending the award of voluntary and community sector grants for 2012/2013.

· Partnerships Clearing House
	Shila Barber

Rita Chadha/All

	Cabinet considered a report on award of voluntary and community sector grants 2012/13 on 20th March 2012. The grants budget had been reduced as part of the Council’s savings in 2012/13. As a result, there would be a small reduction in grants that would be given to organisations in that financial year.

Forty-three applications had been received for the community fund. A report will be presented to Cabinet on 12th June 2012.

One organisation did not get funding from the Corporate Grants. Partnerships looked at the eligibility criteria plus match funding.

	4.
	Redbridge Compact Codes of Good Practice

· Consultation & Reaching out to the whole community
	· To update the Partnership of Big Society
· Update on New Legislation
	Rita Chadha
	Two Big Society meetings had been cancelled due to one member of staff leaving and another had been assimilated into another section. Also meetings were cancelled due to staff sickness and annual leave. Nonetheless, the voluntary sector could have met because the meetings were presided over by RCVS.

The members generally felt that the Big Society had lost momentum. One likely cause was that there was no legislative framework, but the Localism Act might fill the vacuum.

A paper on new charities legislation was circulated.

	
	Any other Business
	· Voluntary Sector Representation in 2013/13.
· Partnerships Team

	Tasnim Iqbal
	The Partnerships noted:

· That this was the final year in the 3 year term for voluntary sector representatives, election process underway.

· The Corporate Partnerships Team was relocating to Ley Street House and this might be more convenient for some groups but difficult for others.

	Date of Meeting 9th May 2012

	No.
	Proposed Activities / Items for discussion
	Proposed Outcome required
	Lead officer/Org
	Comments / Outcomes

	1.
	Raising the profile of the Voluntary & Community Sector in Redbridge
	Partnerships is informed about the activities of the:

· Community Healthcare Innovations
· Peachy
	-Stephanie O’Leary

-Tirsh Morton TBC
	

	2.
	Redbridge Compact 2011/14

	· Update members on the implementation of the Redbridge Compact 2011/14.
· Compact issues, disputes and good practice
	Shila /Tasnim
All
	

	3.
	Redbridge Compact Codes of Good Practice

· Consultation & Reaching out to the whole community
	· Update the Partnership on the development of Redbridge Clinical Commissioning Group and the steps towards authorisation
· Update on the Big Society
	Louise Mitchell
Rita Chadha / All
	

	4.
	Redbridge Compact Codes of Good Practice

· Funding
	· Partnerships Clearing House
	Rita Chadha/All

	

	5.
	Annual Report 2011/12
	· To note the P&VSP achievements in 2011/12 and agree to adopt the P&VSP Annual Report for 2011/12
	Tasnim Iqbal

RCVS
	

PAGE
1
Community Development/P&VSP: Work-programme 5th July 2011 – 9th May 2012

