
1

Strengthening Community Involvement at this Time of Change

1. Introduction

This project was initiated to explore ways in which community involvement in Shetland can be strengthened.
Participation of individuals and communities is a key element of community planning: national work, such as
the Christie Commission Report on the Future Delivery of Public Services1 and the development of the
Community Empowerment Bill2, and local developments around community planning, including the Shetland
Partnership Board, Community Plan and Single Outcome Agreement, mean that it is timely to consider
Shetland’s approach to ensuring people feel involved in their communities and in supporting their
communities and Shetland, as a whole.

The purpose of this report is to present the findings from a piece of work which aimed to explore the views
of key people in Shetland on how best community involvement can be strengthened. And, based on this
information proposes points for discussion.

The report is set out, as follows:

2. Methodology;
3. National and local drivers for strengthening community involvement;
4. Findings from the consultation meetings;
5. Learning from elsewhere in Scotland;
6. Key Successes Factors;
7. Points for Discussion and Recommendations; and
8. Next Steps.

2. Methodology

The first stage aimed to establish a firm understanding of the national and local drivers for strengthening
community involvement, teasing out the key points of importance to the Shetland Partnership Board.

The second stage involved consultation meetings with members of the Shetland Partnership Board,
Councillors, representatives of Community Councils, a number of senior managers, and local officers with a
role and remit for strengthening communities. A list of those who have been involved is provided at
Appendix A. The focus on the meetings was based on a framework of questions, provided at Appendix B.

In addition, the internet sites of 11 Local Authorities and Community Planning Partnerships were searched,
to establish examples of how they supported community involvement, highlighting areas of good practice.
In particular, this focused on establishing the pros and cons of different methods of engaging local
communities, through local community planning structures. Six were selected for further investigation3, and
a phone interview held. The purpose was to understand the process; the views and attendance of key
stakeholders; what had led to success (or failure); and the impacts.

The information has been drawn together to tease out Shetland’s vision for community involvement.
People’s views and experiences have been used to form key points for discussion.

3. National and Local Drivers

Community Planning is a process by which public agencies can work together and with communities to plan
and deliver better services, and achieve a positive impact on the lives of people and their communities. Each

1 Commission on the Future Delivery of Public Services http://www.scotland.gov.uk/About/Review/publicservicescommission
2 http://www.scotland.gov.uk/Topics/People/engage/cer
3 Aberdeenshire, Argyll & Bute, Fife, Highland, Moray and Stirling.

http://www.scotland.gov.uk/About/Review/publicservicescommission
http://www.scotland.gov.uk/Topics/People/engage/cer

2

local authority is required to lead this process, within their local authority area, involving partner agencies
and the communities within it.

Therefore each area is required to have a partnership which is able to plan strategically for that area and
have in place effective mechanisms for consulting and working with local communities, linking to and with
the strategic plan (Community Plan and Single Outcome Agreement). Consultation responses to the
Community Empowerment Bill have highlighted that, to date, Community Planning has been more about
joint-working between agencies and service delivery, rather than on genuine community involvement.4

National guidance continues to highlight the importance of agencies and communities being able to work
effectively together, if the public sector is going to rise to the challenges it faces. The Christie Commission
work made clear that many of the answers to the challenges of reducing public sector resources can be
found when public agencies focus on communities and working more effectively together5. There is now an
expectation on public agencies to achieve this:

“We will empower local communities and local service providers to work together to develop practical
solutions that make best use of all the resources available. The focus of public spending and action must
build on the assets and potential of the individual, the family and the community rather than being dictated
by organisational structures and boundaries. Public services must work hard to involve people everywhere in
the redesign and reshaping of their activities.”6

Detailed information on national drivers is set out in Appendix C. The Community Empowerment and
Renewal Bill7 is of particular importance, and is currently being developed. It is designed to significantly
improve community participation in the design and delivery of public services and build community capacity,
recognising the particular needs of communities facing multiple social and economic challenges. The Bill is
expected in the autumn. It aims to:

 strengthen community participation

 unlock enterprising community development; and

 renew our communities.

Community Empowerment and Renewal Bill – Responses to Exploratory Consultation, Summer 2012

447 responses, from organisations and individuals, were received based on a range of ideas put forward by
the Scottish Government. Responses and comments under Strengthening Participation are summarised
below, providing a flavour of thoughts from agencies and communities across Scotland and an indication,
perhaps, of what the legislation may require:

 Community Planning and Community Engagement

 Communities and their representative bodies often feel isolated from the Community Planning
process and do not feel that they have much influence over decision-making processes.

 There is a lack of consensus about whether there is a need for additional legislation around
community engagement.

 There is a need to deepen democracy, giving communities decision making power to change things
for themselves.

 A structured approach, which allows for the complexity of communities, is required, which enables
the easy to ignore to participate. This is noted as challenging when resources are reducing.

 Community Councils

 They provide an important interface role, between communities and agencies.

4 Consultation on the proposed Community Empowerment and Renewal Bill
http://www.scotland.gov.uk/Publications/2013/01/5167
5 Commission on the Future Delivery of Public Services http://www.scotland.gov.uk/About/Review/publicservicescommission
6 Renewing Scotland’s Public Services, Scottish Government, 2011 http://www.scotland.gov.uk/Publications/2011/09/21104740/0
7 http://www.scotland.gov.uk/Topics/People/engage/cer

http://www.scotland.gov.uk/Publications/2013/01/5167
http://www.scotland.gov.uk/About/Review/publicservicescommission
http://www.scotland.gov.uk/Publications/2011/09/21104740/0
http://www.scotland.gov.uk/Topics/People/engage/cer

3

 There are queries over the capacity of some Community Councils to fulfil this role adequately as they
are not always representative of their communities.

 A number of Community Councils felt they should be the first point of call for all public agencies on
any engagement issues.

 A number felt that their current role is too constrained, and they should have greater powers and be
able to influence decisions in relation to the design and delivery of public services.

 Some community organisations other than Community Councils play a more active role in
communities, with support for developing the role of ‘community anchors’.

 Most respondents did not favour Community Councils in their current form delivering services: their
primary role being to influence the design and delivery of services and also to ensure that these
services are accountable to local communities.

 Issues faced by Community Councils included:

 Overstretched by a myriad of demands;

 They can feel that they are not taken seriously by public agencies;

 They exist between representative and participatory democracy: members are not formally
part of representative democracy with a structure that reinforces that they are a lower tier
of elected representatives. Yet, at this time they could play a key role as facilitators of
participatory democracy, as it should be developing;

 They can be self selecting, closed shops, therefore development is required so they become
more inclusive and representative, e.g. ensuring active engagement with other groups in
their area.

 The Third Sector

 Widespread agreement that third sector could play / was already playing an important role acting as
an interface between the community and community planning partners.

 The establishment of Third Sector Interfaces (TSIs) across Scotland is important, with a specific remit
to engage with each CPP.

 Some scepticism about the role of the third sector in supporting community participation, because
of its disparate nature.

 National Standards for Community Engagement

 Desire to review and bring up to date, with some suggesting legislation to ensure use.

 Community Engagement Plans

 Many respondents, primarily from community organisations, felt there should be a duty on public
bodies to produce, publish and communicate these, in order to provide greater transparency and
accountability. Local authorities and CPPs were less keen on this introduction, referring to SOA and
a need to improve transparency, rather than introduction of plans, per se.

 Auditing

 Polarised views between CPPs / agencies and communities as to whether this should increase, with a
focus on the need to ensure quality of participation, rather than quantity.

 Named Officer responsible for community participation to act as principle point of contact for
communities

 Favoured by communities, to simplify and improve communications, but not by agencies, as
participation is the responsibility of every officer involved in service design.

 Community Service Delivery

 Desire for procurement processes to be easier for community groups to bid to deliver services.

 Support for increased community involvement in how services are delivered, rather than direct
delivery.

 Community Directed Spending

 Support for communities having greater say in budget decision, to ensure resources are targeted at
local need; however, there is a danger that those with quieter voices will be ignored.

4

The Scottish Government has indicated to the Shetland Partnership that establishing effective and
meaningful community engagement in Shetland is one of their three priorities for the coming year. In
addition Community Engagement is included within the Audit Commission’s audit framework for Community
Planning Partnership, currently in draft.

Strengthening community involvement can be achieved by creating partnerships at a more local level, to be
able to work more closely with communities in the planning and delivery of services, taking account of local
differences. Over the last seven years, or so, Shetland has attempted to develop local community planning,
through the Local Service Delivery Groups, based on the Community Health Partnership Plus model, of
integrated health, care and other services within a locality. It has had mixed success and resulted in mixed
opinions.

Included within the Community Planning Structures resulting from the 2012 review and implementation of
new governance arrangements are a Community Engagement Network and Local Area Forums. The guide
states that the purpose of Local Area Forums needs to be explored, setting out a number of options (see
Appendix C). This project seeks to contribute to this work.

5

4. Findings

This section sets out a summary of the responses provided locally, as a result of the consultation, based on
the questions set out at Appendix B.

4.1 The Conditions for Communities and Agencies to Work Well Together

When communities and agencies work well together, an environment has been created where there can be
open and honest discussion. This enables the development of mutual respect and understanding about the
issues being addressed and any constraints. The result may not be of mutual benefit, but there is
understanding and respect for the outcome.

1. The community and agency have a desire to achieve a common purpose, often resulting from both being

able to understand there is a need for change.

At times, this can be when a community or community facility is at risk, such as the Bigton Shop, Foula
Airstrip and Scalloway Hall. The challenge is to ensure that both communities and agencies see a
common end and the need to work together to achieve this.

Resolving Issues at Rudda Court and Areas of Sandveien & Nederdale, Lerwick

Three or four years ago there were examples of threatening behaviour from some residents, resulting in
older people being frightened to go out and concerns over the safety of young children.

There was a common desire by Councillors, Residents Associations, the Police and the Community
Council to improve the area. They were able to come together to discuss and listen to the issues and
work together to resolve. The Neighbourhood Support Workers and Police spent more time in the
community and responded directly to complaints; the community began to feel listened to and were
able to work directly with staff.

There have been significant improvements in the area and people are no longer concerned for their
safety, and that of others.

2. There is a partnership approach, based on cooperation. Decisions can be made together. This has been

described as a shift of existing power from agencies to communities; it is about agencies relinquishing
some control and communities taking on more responsibilities, creating a better balance and more equal
relationship.

For this to be able to happen, it is essential to have clarity on what can and cannot be discussed. For
example, public agencies have certain statutory requirements, which have to be fulfilled, but they may
be able to discuss with communities, how these can be delivered. Or an organisation may have decided
to remove a service, so the discussion with communities becomes about what needs to be done as a
result of that decision.

Yell Ferry Consultation, 2012/13

The first stage of this consultation was led by the Council and involved a drop-in, making information
available to communities. This information was not easily understood and it felt like a tick-box exercise;
it was not something that communities would want or could easily get involved in.

The second stage involved Senior Councillors and Officers in a meeting with the community. Through
this process the community realised that changes to the service were inevitable, possibly resulting in a
step change which would be very detrimental to their community. At the same time, officers were
aware that they did not have the answers, but that the community, through the Yell Community Council,
did. This resulted in a shift in power, towards communities, who were then able to take on to provide
solutions. The process became meaningful, with good communication, the development of shared

6

3. There is clarity about who the community or communities and service or services that need to be

involved are, and clearly defined ways in which they can be involved.

This is easier with small, defined, usually geographic communities, where there are clear boundaries and
mechanisms for involving them. It is more challenging to resolve in larger communities or when
communities of interest are involved. In these circumstances there are many more voices, some who
are easy to ignore and others who choose to sit on the side lines.

The Development of Health Centres on Fair Isle and Foula

There was a clear understanding of the communities’ and agency’s (NHS) needs and a clearly defined
aim. The process was made easier because of the geographic boundary of each Outer Isle, with a
community-led mechanism providing a route into the community (for example, the Fair Isle Community
Association). The community nurses, who are part of each community, also had local knowledge on
how best to work together. The result was the establishment of Health Centres on each island, to
mutual satisfaction.

4. Senior Managers and Politicians are involved in face-to-face dialogue and are able to provide leadership

to processes.

This ensures that decision-makers within organisations have a thorough understanding of the context
and issues, and understand the view point of communities.

Fetlar Working Group

Support from staff within organisations had been provided to Fetlar for a period of time, but progress
was slow. The establishment of the Fetlar Working Group was when ‘things really got done’. Senior
officers of the Council and Councillors were on the group, attending meetings in Fetlar on a regular
basis. This enabled:

 Senior representatives to understand and discuss the issues the community faced, first hand, and
together develop solutions;

 Actions to be progressed which were able to cut through normal processes; and

 Gave the community confidence, shifting their outlook, as they felt listened to.

5. Organisations are prepared to alter their processes to fit with the ways in which communities wish and

can be involved.

This requires an organisation’s top-down approaches and hierarchy to be able to support and
accommodate bottom-up approaches, driven by the community themselves.

Wir Community, Wir Choice & Sound Choices

These examples of Participatory Budgeting, in Shetland, have resulted in considerable community
involvement in the process of establishing the needs of the area, the allocation of funding and the use of
the funding to deliver meaningful projects in the community.

Although supported by Council staff, these were developed in such a way as to enable the communities
and community groups to shape the processes to meet their needs. A relatively large number of people
became involved; this has helped more people to get enthusiastic about improving their local area.

Key factors contributing to the successes were:

understanding and a mutual desire to find the best practical solution.

The community felt there was room within the process for them to get involved and for their
contributions to be listened to, understood and incorporated. Previous consultations felt like decisions
had already been made and that their contributions wouldn’t result in any change.

7

 Community ownership of the process and projects;

 Officers related to people as equals, encouraging voluntary groups and individuals to contribute to
their community; and

 A well organised and practical approach, with enjoyable voting events, which the community felt
were theirs.

The positive impact on the community continues to be seen, e.g. the Sound Primary visiting Eric Gray
and Taing, and the coming together of different groups within the community for events.

Unst Response Team

As well as having other key conditions in place, such as clear leadership, a defined community and
resources, the partnership leading the response made efforts to ensure that the community was able to
develop and take ownership of progress. This required behind the scenes Community Learning and
Development support to build relationships between the team and individuals and groups within the
community. A framework was put in place which enabled the community to be involved on their terms.

6. Those with responsibility for the processes ensure it is well-planned and co-ordinated, with practical

support to organise, realistic time-scales and clear communication about how communities can be
involved. The most successful processes are those where members of the community have been
involved in planning how best to involve others.

Local Housing Strategy

The recent consultation on Shetland’s Local Housing Strategy (LHS), led by the Council’s Housing Service,
on behalf of the LHS Group, was set up to provide a number of different ways in which people could
receive information and respond, including dedicated phone lines, online surveys and web pages.

7. Communities lead the process.

Northmavine Community Development Company (NCDC)

Since Initiative at the Edge status was awarded to Northmavine, there has been considerable
community and economic development within the area, as a result of the work of NCDC. The company
has developed a good relationship with communities and businesses in the area, and been proactive
and clear on what it wished to achieve. Highlands and Islands Enterprise, and other organisations have
provided support, but throughout, NCDC have led developments and have taken responsibility for their
activities and the future. This includes ensuring anything they are involved in has to generate income.

One example is the reopening of the Hillswick Shop. NCDC were able to provide the framework within
in which the shop could be purchased, refurbished and opened to become a viable shop now providing
services to the community and local employment.

8. Organisations tap into communities, and the issues they are facing, by listening to information provided

to staff working on the ground.

This is an ongoing process, and requires systems in place within organisations to gather this intelligence.

Police

In recent years the police have placed greater emphasis on being out and about in the community. This
has enabled them to be able to pick up information from local people, to be used to tailor resources to
certain areas and to provide intelligence for their work. It has helped develop trust between themselves
and the communities they are supporting.

8

4.2 When Agencies and Communities Don’t Work Well

When communities and agencies do not work well together, it is often because of their different cultures,
processes and structures.

1. Organisations operate in a complex strategic environment, which includes delivering to national and

European requirements. There can be a failure to translate the importance and language of this in a
way that communities can value getting involved.

Local Service Delivery Groups (LSDGs)

These were an attempt, by agencies in Shetland, to efficiently draw together strands of work required
by national government, including the establishment of Community Health Partnerships and local
community planning. However, the approach failed to communicate to communities their added value
within existing local structures. There was also a lack of leadership and misunderstanding within
communities that funding was being removed from Community Councils and channelled into LSDGs.

2. Organisations may be required to consult, or believe it is something that they have to do, but those

responsible do not value or understand the process. This can lead to a number of problems, including:

 Informing dressed up as consultation;

 The community not feeling listened to;

 Confusion for communities and agencies and inappropriate methods of involvement as a result of
poor planning; and

 A failure to report back on how the consultation responses have been used.

Not only does this impact on the piece of work being undertaken, but the impact can be felt for years to
come as the community become disaffected and disengaged with other processes.

SIC’s Consultation with Community Councils around Budget Cuts

In recent years the Council has cut the budget to Community Councils with little or no discussion or
communication. This was frustrating to Community Councils.

Early in 2013 there was a Conference with Community Councils, organised by the ASCC / SIC Liaison
group. The Community Councils had been expecting a discussion about the allocation of funding across
Community Councils, but instead it was about what sort of services Community Councils could take on,
with the opportunity for proposals from the event being put forward to the Council.

There is an impression that these suggestions have been ignored and that the Council went ahead with
changes. Respondents felt this was due to poor communication and that the Council wasn’t clear on
what it wanted to achieve through the process.
NB: due to the relevance of this, to being able to move forward as a partnership between agencies and
Community Councils, a summary of the outputs from the Conference is provided at Appendix D.

3. At the current time, many consultations are resulting from a reduction or termination of a service

provided by an organisation. The immediate result, from communities, is a feeling of being threatened.

Blueprint for Education

The greatest challenge to this piece of work has been around the threats communities have felt about
their schools being closed; no community is going to want their school to be shut.

There have been issues flagged up about the process, such as incorrect information and statements
communities felt were inflammatory. This led to a feeling of distrust in the process and set communities
up against each other.

However, no one service is responsible for a community, and in the future it is important to ensure that

9

other services and support workers are involved at an early stage, with community representatives,
such as Community Councils, to work through these changes together.

4. Communities do not always understand how to seek assistance or what they need to do. This may be

because agencies do not set out how they operate and how people can seek assistance. This may be
particularly difficult at the moment, due to the speed of change within agencies, such as the Council. It
is important that staff are able to provide the right support, at the right time (either directly or by sign-
posting).

Vodafone Trial in Walls

The Community Council responded to a request from the MSP to become a pilot area for improved
mobile phone coverage. The Community Council progressed with the project, without knowing that
they had to inform the Council, to obtain permissions, at an early stage. When this was discovered, the
Council did not respond in a way which assisted the project, nearly causing it to grind to a halt.

5. Strong voices within a community can lobby hard and use their influence to develop projects which may

not have a deep-rooted need. In other words, the partnership between agencies and communities is
heavily weighted in favour of the latter, which can lead to unnecessary use of resources.

 The importance of different personalities, and the skills and experiences they have, whether in
communities or agencies, cannot be underestimated, to the benefit or detriment of change.

4.3 Building on Shetland’s Strengths

Responses highlighted a considerable number of Shetland’s characteristics which already ensure strong
community participation and which can readily be built on. These include:

 Shetland is a relatively small place, with a clearly defined geographic boundary.

 The small population means that many people understand different roles and responsibilities within
communities, and who represents them at a political level. This assists individuals and communities to
have a voice.

 Its isolation means the community and communities within it are resilient and interdependent.

 Strong community networks, social cohesion and social support mechanisms.

 A strong sense of community and identity within local and Shetland communities, with a willingness to
participate.

 Communities are dedicated to their future, and can be particularly motivated around a topical issue.

 Many committed and motivated individuals able to drive communities forward.

 Many people, within communities, understand how to participate: Shetland has a strong heritage of
people coming together, within communities, to get what needs doing, done; giving of their time, and
money, if necessary. Pre-oil, this is the way communities survived.

 Geographic communities are a mix of people, many who have considerable ability and expertise. People
are willing to use their professional expertise within their communities, as volunteers.

 There is an untapped group of potential volunteers in Shetland’s young people, returning from being
away: doing so would assist them to find their feet again, at a time when family responsibilities are
probably at a minimum.

 A vibrant third sector, with a willingness and commitment to do more. Hall Committees are a good
example of the volunteering effort.

 A strong, organised and active Community Council Network, with individuals involved who are keen to
do the right thing for their communities. It enables good communication with Councillors, particularly
through the Clerks.

 Support staff, such as Community Workers and Development Workers, are known within communities,
and are able to enable the voices of communities to be heard. A wider group of staff, too, such as

10

Neighbourhood Support Workers, are able to assist directly with flow of information between
communities and agencies.

 As a result of the above, there are opportunities to identify needs within local communities.

 The significant reduction in Council funding, and withdrawal from delivery of non-statutory services
provides an opportunity to build on community networks.

 Small communities, know each other therefore willingness to do things and be involved

 Opportunities to maximise benefits from the knowledge we have

 Community Councils knowledge of local priorities and ability to respond quickly and flexibly to support
local projects / groups.

 People have a sense of identity and pride in their community e.g. the folk festival, Unst fest, Shetland
wool week, fundraising events. There is hardly a week that there’s not an event or festival - all done by
volunteers, with a positive knock on effect on local businesses.

4.4 Overcoming Shetland’s Weaknesses

Conversely, a number of weaknesses were highlighted:

 Policy makers have not demonstrated a belief in the participation of communities and being able to
relinquish power to communities.

 A lack of understanding about the needs of different communities and how communities operate and
thrive.

 A tendency to think ‘we already know’, with agencies deciding what communities want.

 Organisational systems restrict the way in which communities are able to participate, preventing
bottom-up approaches.

 In recent times the Council has become invasive, even suffocating to communities. The Council has been
able to take on the responsibility and delivery of certain activities that individuals and communities used
to do for themselves, and, at times, started delivering services that communities did not ask for.

 This has led to a change in people’s attitudes about getting involved, placing high expectations on the
Council and eroding a historically strong level of community responsibility and skills.

 To a certain degree communities have become complacent and dependent on the Council, and a sense
that problems within communities should be sorted by agencies.

 The level of resources meant that money, rather than creativity, could solve any problems.

 The Council employs a high proportion of the working population, which can make it difficult for them to
think independently about the future. And a large number of people have only lived in Shetland, so do
not have other reference points about the level of standards elsewhere.

 There is burnout amongst volunteers, as those who are capable get asked to take on too much.

 Succession planning within communities has been weak; the 25-50 year old generation tend not to have
been nurtured to the level of volunteering required in the future – the lifeskills required by individuals to
support Shetland’s communities.

 There is an expectation on the voluntary sector to do more, for less.

 Some communities do not have sufficient individuals with the skills, experience or willingness required
to engage.

 Other communities have become commuter areas, so the residents do not have the same sense of
community identity.

 There is a mix of abilities and representations, amongst Community Councils.

 Community Councillors are mainly co-opted. This can mean that their views are the same as those of
the existing members, preventing a broadening of representation.

 There is a lack of clarity about the role of Community Councils, the Association of Community Councils
and the SIC/ASCC Liaison Group.

 Community Councils can feel sidelined from decision-making.

11

 The Shetland character means some are not willing to put themselves forward to take on responsibilities
and express their views.

 People’s history with their communities can lead to a high level of vested interests and emotional ties.
And cliques can exist within communities.

 People can keep their heads down, for fear of reprisal.

 Communities can be risk adverse, some of which can be attributed to red tape.

 Shetland has created a higher level of bureaucracy around health and safety than is necessary.

 Communication between agencies and communities has been poor, but this is improving.

 An absence of information can lead communities to draw conclusions that may not be correct.

 Despite a large number of consultations, there is little evidence of these having an impact on the
outcome. This is resulting in communities disengaging from consultation, and cynicism developing.

 Reasons for poor consultation include:

 a lack of understanding at a senior level,

 a lack of skills within services to consult,

 a lack of creativity to involve the smaller voices,

 confusion over whether an exercise is to inform, consult or involve,

 queries over the representation of political structures, and

 a failure to feedback on how information has been used.

 There are a myriad of community groups, which can make it complex and easy to get bogged down in
spending time talking to tiny groups, who often have the greatest lobbying power, and fail to ensure the
smallest voices get heard.

 Seldom has ongoing dialogue been established and consultations have been divisive for communities.

 Young folk are working and brining up families, so volunteers tend to be older people

 More and more is being asked of volunteers

 Lack of confidence to get involved – people don’t want to push themselves forward, but are usually
willing to join in once supported to participate. Volunteers need support and nurturing as so much hangs
on volunteers – both social and economic outcomes

 Overreliance on individuals, which means that if one cog is taken out of the wheel things can break
down

4.5 Effective Community Involvement and Participation in the Future – A Culture Change

Respondents described the need for a step change in the way communities are involved in Shetland life in
the future: from involvement in discussions about their future needs, to delivering services within their
communities.

One of the key drivers for this is that the Council and other public services are no longer able to do what
they used to do. However, other drivers included the positive outcomes and experiences achieved when
working in genuine partnership. This step change is seen to provide opportunities for the private, voluntary
and community sectors.

The responses have a strong correlation with the outputs from the Scenario Planning process of 2011,
informing the development of Shetland’s Community Plan. This highlighted the desire and need for the
Spirit of Shetland to be capitalised on whilst the dominance of the public sector and adversarial positions
become a thing of the past.

Characteristics of this culture change include:

12

 For communities to understand the need for change, expressed in ways that mean something to
communities: to galvanise communities around, ‘how can you help us’ and to see the opportunities this
provides (as opposed to complaining);

 A culture of reduced dependence on agencies, in particular the Council, where communities and
individuals are doing more for themselves, and agencies are able to support rather than do (with a
developed sense of pride within communities, as they take on more responsibility – ‘we do this now’);

 For people, communities and organisations to accept a need to work together with honesty, integrity
and trust, moving away from the existing adversarial positions. No one person or organisation has all
the answers, so the challenges ahead can only be met by a coming together with respect and
understanding for different views and constraints, in order to find the best ideas and solutions;

 Agencies and communities working together and across normal geographic and organisational
boundaries, recognising that everyone has an equal contribution and part to play in the future;

 Leadership, optimism and motivation within agencies and communities to develop partnerships and
ensure inclusive approaches, where those who are easy to ignore and those who do not appear
interested, are encouraged to participate;

 Communities are empowered, informed, confident, resilient, and able to shape and influence their
development and the way in which services are provided, recognising that agencies do not have all of
the answers: ‘an evolution of power’;

 Building on past skills and ways of working, when individuals and communities did more for themselves.
This can involve asking people to get involved, and /or exploring co-production models where there is
currently no exchange between neighbours;

 Determining needs from wants;

 Developing a shared vision of what Shetland is trying to achieve, where top-down and bottom-up
processes can come together; communities need to be able to develop positive solutions to issues being
faced, whilst at the same time organisations need to be open and flexible to respond to the issues and
solutions provided;

 Clear methods of communication; and

 Representative methods of consultation and participation.

Comments on ‘Services’

‘Service’ implies something that is statutory, and needs to be delivered by ‘professionals’. Therefore
communities have a feeling that ‘it’s not my job’. The culture change required needs to alter this perception
with communities taking on more day-to-day activities that they would have done in the past.

More ‘services’ tend to be delivered in Lerwick, for example grass-cutting, which rural communities
undertake to do themselves.

‘Services’ don’t have to be rewarded with money or Terms and Conditions. For example the Fire Auxiliary
feel rewarded because of the uniform they receive.

De-Jargonising Community Planning

This is a term which is confusing. It could be translated into ‘something needs done in this community, who
is going to do it?’ Or ‘I have a project, how do I make it happen’.
NB: this could be at a local, community level, or Shetland wide level.

4.6 How Can This Be Achieved?

This section highlights thoughts on process, roles and support, to achieve the culture change, and
summarises suggestions provided to assist.

4.6.1 Process

13

Respondents felt it was important to have a simple, clearly defined structure on how the interface between
communities and agencies can work. But that this framework has to be flexible to the needs of both
communities and agencies and operate so that agencies and communities can understand each others’
points of view and share problems.

Any process involved needs to recognise different tiers of involvement:
1) Developing and sustaining two-way communication directly with communities: day-to-day discussions and
information sharing within communities, where agency staff meet individuals and groups in their local areas.
This includes visiting schools, working outside, meeting groups, which enables agencies to be able to key into
what communities are thinking and facing.
2) More formal dialogue, such as at Community Council level, where elected representatives come together
to raise issues and respond to agency requests.
3) Strategic decision-making bodies utilising structures for involvement and the views of communities to
inform their work.

Process, therefore, needs to be able to achieve the following:

 Capture people’s views, where they are; recognising and utilising informal ways of exchanging views;

 Develop a strong evidence base; building on Community Profiles (e.g. Scalloway) to drive forward
change within communities and inform;

 Effective top-down approaches:
o Agencies seek views only if there is seen to be a value to communities in doing so, providing

clarity on the purpose and targeting those for whom it is most relevant;
o Recognising ways in which communities operate rather than service specific silos (e.g. review of

rural service delivery or transport);
o Staff with the necessary skills;
o Effective planning, realistic timescales, inclusive approaches reaching those who are easy to

ignore and the small voices;
o Feeding back and evaluating impact.

 Clear means of communication, including consideration of a gateway to information for Shetland and
communities;

 To be able to ‘join the dots’ of silo service delivery, in a way that is meaningful to communities;

 Careful use of language: ‘these are the problems we need to solve....’. and

 To be able to encourage volunteering at the community level, including exploring co-production.

Ring-Fenced Community Funding

In February 2013, the Council agreed to ring-fence £69,000 of previously Community Council funding, to
enable Community Councils and Community Development Companies to use it creatively. Any comments
provided during this consultation that relate to this fund are being considered by Community Planning &
Development, SIC, as part of the scheme development.

4.6.2 Roles

This section begins to examine the different roles of key stakeholders. Although organisations and
representative bodies will have different roles, there is a need for everyone to take on ownership of this
culture change.

4.6.2.1 Strategic: The Shetland Partnership Board and Individual Agencies
With a leadership role, across Shetland, individuals, partnerships and agencies have a key role to play in
developing a culture change.

14

This requires:

 Political and strategic buy-in to genuine partnership working with communities; valuing the opinion of
communities and that communities have solutions;

 Devolving power to communities, stepping back to provide them with space;

 Commitment to assist communities to understand the need for this culture change and to encourage
everyone to think positively and speak positively about the future (building on Scenario Planning
outputs).

Suggestions to achieve this included:

 Provide leadership to be able to stand back and ask communities what they can do for themselves;

 Identify champions at a senior level for engagement and community activism;

 Attend training and development in this area;

 Ensure officers are able to work with communities and facilitate the change and value the contribution
of Community Development Plans;

 Ensure agencies get it right every time; ten successes will be forgotten by one failure.

4.6.2.2 Community: Community Councils
Community Councils provide a key interface between Council, Councillors, partner agencies and the
community. As highlighted in the Community Empowerment Bill consultation, they ‘exist between
representative and participatory democracy: members are not formally part of representative democracy
with a structure that reinforces that they are a lower tier of elected representatives. Yet, at this time they
could play a key role as facilitators of participatory democracy, as it should be developing.’

Therefore the development of their role is an essential part of this change.

Statutory Responsibility of Community Councils

“In addition to any other purpose which a community council may pursue, the general purpose of a
community council shall be to ascertain, co-ordinate and express to the local authorities for its area, and to
public authorities, the views of the community which it represents, in relation to matters for which those
authorities are responsible, and to take such action in the interests of that community as appears to it to be
expedient and practicable.”

 A duty to ‘ascertain’, as above, and a statutory consultee on planning applications and other
representations, such as licensing.

 Discretion to ‘any other purpose’ and to ‘take such action’, such as to grant fund other projects, pursue
other external funding; act as facilitator, co-ordinate voluntary activity.

This requires:

 The disconnect between Community Councils and Community Planning to be addressed, enabling top-
down to meet bottom-up approaches;

 Clarity on their role, with resources aligned to Shetland Partnership priorities;

 The status of Community Councils to be improved, to provide a more meaningful means of
strengthening community involvement, which is valued by communities and agencies;

 Broadening the representation of Community Councils, with increased accountability resting with
members;

 The often adversarial relationship between Community Councils and agencies to be overcome with the
creation of dialogue to resolve issues; and

 Community Councils to become leaders in their community, for the development of projects and
delivery of services.

Suggestions to achieve this include:

15

 Reducing the burden of letter writing, by ensuring agencies attending meetings are able to take concerns
back to their agencies to respond;

 Ensure strong links are in place between Community Councils, Community Development organisations
and other local organisations;

 Developing and implementing a plan for supporting, communicating and engaging with Community
Councils;

 To ask Community Councils whether they would be willing to come together in an area (e.g. Multi-
member Wards) on a regular basis, with Councillors and other elected representatives, such as Parent
Councillors and representatives of Community Development organisations. This would be to discuss
common issues, have direct contact with agencies, be a forum for discussing top-down strategy, and a
means of developing dialogue between communities and agencies.

4.6.2.3 Community: Community Development Organisations
Organisations such as NCDC, Fetlar Developments Ltd and Sandwick Community Development Company are
proving the benefits of communities taking on greater responsibility.

Suggestions were made about encouraging community activists in areas and rolling out these models.

4.6.3 Support

Many respondents recognised the need for support to the process and support for the development of
roles. This support was seen to include:

 To have an understanding of communities (geographic and of interest);

 To develop the strength of communities to participate and develop their own future;

 To build and strengthen existing community mechanisms (Shetland is too small to add any more);

 To be aware of what is going on, within communities, to be able to assist and support, as necessary,
when a community identifies an issue or need;

 To be aware of what is going on, within agencies, to be able to act as a link between agencies and
communities;

 To provide a smooth channel of communication between communities and agencies, sifting out relevant
information and removing the disconnect between communities and agencies;

 Assist in finding external funding; and

 To have an officer allocated to each Ward (or number of Wards), as part of existing role, to be able to
support Councillors and provide liaison to bring different parts of the Council together around an issue.

A number of respondents highlighted the role of Community Workers in providing this.

In addition, support also included:

 Removing unnecessary bureaucracy; and

 Upskilling everyone involved in broadening participation (agency staff and communities)

 ICT support and skills development e.g. social media, webpage development

16

5. Learning from Others

This section highlights interesting, relevant approaches from elsewhere in Scotland, which demonstrate a
good track record for impacting positively on community involvement.

It should be noted that none of the smaller CPPs (Clackmannanshire, Orkney, Western Isles) have local
community planning structures in place. Other areas, such as Glasgow, have a population of over 100,000
within each Local Community Planning Partnership.

Aberdeenshire:

 Six Community Ward Forums, which bring together Community Councillors and representatives of
constituted groups on a regular basis.

 Forums are linked in to Local Community Planning Groups, which involve Councillors and partners, and
have responsibility for establishing the needs of communities in an area and addressing them.

 Both are supported by Community Work staff.

 Services are now more responsive.

Argyll and Bute:

 Four Area Community Planning Groups, with membership from statutory Community Planning Partners
and local communities (as a resulting of a broadening of Council Area Committees).

 Responsible for ensuring that relevant partners and community representatives in their area have the
opportunity to attend each meeting and that steps are taken to report on progress of the Local
Community Planning Group to the area’s residents.

 Involvement in development of SOA, and development in the area, as well as to resolve service issues.

 Supported by Committee Services and Community Work.

Fife:

 Seven Area Committees, broadened from Council Committees, to include all Community Planning
partners. There is no formal link with Community Councils.

 Their role is to plan for the future, resolve issues and scrutinise the delivery of Local Plans.

 Supported by:

 An Area Manager, who has a role in co-ordinating services to address issues in an area.

 Locality Service Team Leader, who works closely with communities and community groups, to
encourage engagement. Work closely with CLD (community capacity building staff) and individual
Councillors.

 Committees are supported by a Clerk from Democratic Services.

 There is a Local Community Planning Framework for Fife which sets out principles; structures and
process for ensuring local areas are involved in community planning.

Highland:

 22 Ward Forums, established in 2007. Meet in public, led by Councillors and including representatives of
community councils and partner agencies. The meetings last for up to 2 hours, with a 20-minute slot
allocated at the end of the meeting for questions from the public.

 Elected Representatives (Councillors, Community Councillors, Parent Councils) sit on the Forum, officers
are in attendance.

 Supported by Ward Manager, who is responsible for leading the process of community planning at a
local level, with responsibility for involving communities, bringing together relevant elected
representatives, ensuring efficient delivery of services in a Ward and working with other agencies and
communities, as required. This includes supporting CHPs.

 Ward Managers are managed directly by the Director of Corporate Services.

17

Highland Community Challenge Fund8

In June 2012 the Council agreed to work with Community Councils and other community organisations to
encourage community empowerment, by introducing a community challenge fund of £1m of recurring
expenditure to support community projects which explore new ways of delivering services at a local level.
The prime objective of the fund is to help deliver the Council’s Programme.

Community groups include:
 Community Councils
 New community groups, or groups coming together for the first time because of the Fund
 Established community groups (your group does not need to be registered as a charity)
 Established social enterprises
They are required to fill out a short form, and are provided with a named contact to keep in touch with.

Any area of Council business is considered, with no limit available for each project, examples include:

 Deliver the same level of Council service at a lower cost and be sustainable going forward,

 Provide a higher level of Council service for the same cost and be sustainable going forward,

 Help to reduce the Council’s costs for maintaining premises, by taking on the maintenance and running
costs going forward with a one-off fund contribution.

Groups will need to show:
 how the community would benefit,
 that there is support for the project in the community and
 that the project would not be achievable without a one-off contribution.
The Council has a Panel of elected members that will consider all expressions of interest. Some ideas may
need to be considered by other elected members at a committee or Council meeting.

There has been strong interest in this, from across Highland, and the Council is currently working through
applications. There has been a range of applications, from the very ambitious to small scale local level
services.

Moray:

 Six Area Forums set up to cover secondary school catchment areas (two areas choose not to). Each Area
Forum brings together representatives from local community organisations and local residents to tackle
issues which have been identified through local consultation and influence the planning and delivery of
services in their area and across Moray.

 Membership is open to anyone in the area and all community groups and voluntary organisations active
in the local area. Elected members are able to attend.

 Funding is provided to cover administrative costs.

 Workers Groups were established in each area, bringing together 20-30 service providers at regular
intervals to discuss common themes. Relevant members are expected to attend Forum meetings, when
invited, to inform discussion around specific agenda items. These have largely faded away.

 Community Work Team and Community Council Liaison Officer provide support to Community Councils,
Area Forums, Moray Forum and Hall Committees. They also facilitate consultation for Council and
partners, which is appreciated by services and developing confidence in other staff.

Stirling:

 6 area community planning forums made up of representatives from community councils, regeneration
groups, development trusts and other local groups, chaired by local people. Councillors can choose to
attend.

 Officers will attend to consult on issues and if asked to attend.

 Process of establishment was led by the communities: they were asked whether they needed something
to improve dialogue with Council and partner organisations.

8 http://www.highland.gov.uk/livinghere/communitiesandorganisations/communitychallengefund.htm

http://www.stirling.gov.uk/services/community-life-and-leisure/your-community/your-community-community-planning/community-planning-area-community-planning/community-planning-forums
http://www.stirling.gov.uk/services/community-life-and-leisure/your-community/your-community-community-planning/community-planning-area-community-planning/community-planning-forums
http://www.highland.gov.uk/livinghere/communitiesandorganisations/communitychallengefund.htm

18

 Communities have the opportunity to develop a plan. These local plans form the foundation of the
Community Planning process. The plan is owned, developed and updated by the community.

 Issues identified in Local Community Plans inform the Area Community Planning Forum priorities.

 They have improved communication, enabled issues between areas to be resolved and assist with the
development of community-led infrastructure projects.

 Supported by CLD staff, with senior managers of partners providing a champion role for the process and
being able to unblock barriers.

 Impacts around building good relationships, more responsive services, solution-focused and asset
building approaches.

Learning:

 The size of Shetland means that it is not necessary to have additional structures, as in other areas;

 Although there is a need to have clear structures in place, particularly at Ward level, it is important to
recognise and build on a multi-layered approach, reflecting the need for mixed engagement and
targeting involvement to the relevant group or groups.

 Communication and understanding is enhanced in areas where Community Councils and other
constituted groups in an area have been supported to come together in order to raise issues, and, if
possible plan for the future;

 Local groups have responsibility for broadening engagement and providing information about issues in
the area;

 Links have been made in other areas between existing Community Development Plans and Community
Plans;

 Some areas have in place a framework for setting out principles, structures and methods of ensure
improved linkages between local communities and strategic partnerships;

 Structured meetings, with opportunity for the public to ask questions / raise issues;

 Dedicated support in place provided by the Council (even if part of additional roles) to ensure effective
operation of mechanisms; maximising community involvement and understanding; and ensuring
services work effectively at a local level.

 Direct link between areas and the strategic partnership and partner organisations, for example, in the
form of champions, to ensure accountability and to be able to easily remove any barriers being faced.

19

6. Key Success Factors

Discussion, to date, has provided a vision for how communities and agencies in Shetland will work together
in the future:

 Communities are empowered, informed, confident, resilient, and able to shape and influence their
development and the way in which services are provided;

 People, communities and organisations are working together, as equals, with honesty, respect and
understanding finding the best ideas and solutions for the future;

 Communities are developing positive solutions to issues being faced, whilst organisations are open and
flexible to respond;

 Agencies provide communities with the space to get involved;

 Leadership, optimism and motivation is provided by agencies and communities to ensure inclusive and
representative approaches, where those who are easy to ignore and those who do not appear
interested, are encouraged to participate and the louder voices are diluted;

 A shared vision of Shetland’s future;

 Individuals are motivated to get involved and support others; and

 Methods of communication and dialogue and clear.

There is much strength on which to build:

 Shetland’s strong sense of community spirit, and willing, motivated people with the experience and skills
to participate and get involved;

 A strong voluntary sector and Community Council network, with willing people, motivated about their
community; and

 A network of Community Workers and Community Development Workers.
The contraction of the public sector provides opportunities to capitalise on these and re-find lost skills.

But also challenges to overcome:

 Senior managers and politicians, collectively, have insufficient understanding and belief in a partnership
approach with communities, and therefore commitment to the time and support required;

 The Council’s erosion of community involvement in recent decades;

 Communities are at different starting points, in terms of their ability and willingness to be involved, with
fragile remote and commuter communities being particularly vulnerable;

 Positive outcomes often depend on individuals;

 Mixed abilities and representations of Community Councils and a weak interface with agencies;

 Reaching quiet voices;

 A complexity of mechanisms with which to hold dialogue;

 Unnecessary red tape and bureaucracy; and

 Poor communication and understanding about how to progress a partnership approach.

20

7. Points for Discussion

The following section teases out key issues, under a series of headings. Recommendations on what needs to
change and how this can happen, to address these issues, have been made, where appropriate. These aim
to build on the findings of this consultation. In other areas, questions, to the Shetland Partnership Board,
have been posed, for their consideration. In essence, there is a need for a culture change in Shetland around
strengthening community involvement.

Framework and Process

Issues:

 There is a lack of clarity, about how agencies and communities can and should work together, both in
terms of process and structures to use;

 This is particularly challenging where bottom-up meets top-down, at the level of Community Councils;

 There is an inconsistent approach, both across agencies and across Community Councils;

 There is a lack of trust in processes used;

 To achieve good quality and meaningful processes, will require a greater investment in time, at the
outset; and

 There is a lack of belief in the need to work in partnership.

Recommendations:

 To strengthen the role of community involvement, using existing community structures by asking
Community Councils in a multi-member Ward to come together on a regular basis, alongside Parent
Councils, Elected Members and Community Development organisations. This would enable elected
representatives to share issues within an area and allow communication with agencies to be
streamlined. This would provide a clear framework within which community involvement in Shetland
could function effectively. Consideration could also be given to the involvement on young people, and
the wider public, in these meetings.

 To set out a clear process for community involvement, building on the three tiers of involvement and
meeting any requirements likely to be necessary as a result of the Community Empowerment and
Renewal Bill (CERB):

 Developing and sustaining two-way communication directly with communities: day-to-day
discussions and information sharing within communities, where agency staff meet individuals and
groups in their local areas. This includes visiting schools, working outside, meeting groups, which
enables agencies to be able to key into what communities are thinking and facing.

 More formal dialogue, such as at Community Council level, where elected representatives come
together to raise issues and respond to agency requests.

 Strategic decision-making bodies utilising structures for involvement and the views of communities
to inform their work.

 Develop guidelines to assist, clearly setting out the ethos and rationale for Shetland’s approach to
community involvement, the framework and process within which organisations and communities can
operate and roles and responsibilities. This would meet any requirements, under the CERB, to publicise
plans and build on the consultation responses provided in this report.

 Establish a partnership, to replace the Community Engagement Network and Community Regeneration
Partnership. This would oversee the development of these recommendations and ensure the successful
implementation of all elements of this work. It would report directly to the Performance Group, at each
meeting, providing an opportunity to resolve any issues regarding community involvement. It would
also be able to provide a strategic link between communities and strategic partnership leads.

 Any Community Profiles and Local Development Plans created by and with communities should clearly
link to Shetland’s Single Outcome Agreement. This will assist with linkages between strategy and
communities.

21

Roles

Issues:

 Individuals, organisations, partnerships and groups are uncertain about their roles in relation to
community involvement;

 There is, therefore, a lack of clarity about roles and responsibilities and on authority to act.

Recommendations:

 To review the roles and responsibilities of various key players, within the framework and process
established, above, and in consultation. This could be done in light of recent research into rights and
responsibilities and must consider the CERB. Key stakeholders include:

 Shetland Partnership Board

 Performance Group

 Decision-making bodies within partner organisations

 Community Councillors

 Senior Managers within partner organisations

 Officers

 ASCC

 ASCC / SIC Liaison Group

 Community Development Organisations

 Parent Councils

 For those with a Community Learning and Development (CLD) role within organisations, to provide
support to develop these roles and responsibilities. This should include the development and provision
of training, as appropriate.

Leadership

Issues:

 To date, there has been a lack of consensus across those with a leadership role in Shetland, about
community involvement;

 Different agencies have different approaches to consultation, and there has been little alignment and no
partnership approach;

 There has been insufficient demonstration of a belief in relinquishing control to communities;

 There has been a lack of buy-in to the need to put the time and resources into developing partnerships
with communities;

 There continues to be a lack of understanding about community planning processes, including the
involvement of communities within it.

Recommendations:

 If the above recommendations can be implemented successful, it will require the Shetland Partnership
Board, politicians and officers, as well as community representatives at a local level to believe in the
need for change, and therefore provide leadership, time and resources.

Questions:

 Are the Shetland Partnership Board and the partner organisations represented, willing to lead the
change required?

 Are the Shetland Partnership Board and the partner organisations represented, willing to empower
communities and enable a shift towards greater control and responsibility resting with communities?

 Are the Shetland Partnership Board and the partner organisations represented, willing to support and
assist in the recommendations made?

22

 If so, what suggestions do members of the Shetland Partnership Board have for achieving this?

 It is suggested that a senior manager within each organisation to be allocated a multi-member ward and
to attend and represent the Shetland Partnership Board at meetings where Community Councils in an
area come together with other. They would provide leadership, within that area, and strengthen the
link between communities and the partnership – champions for community involvement.

Support

Issues:

 To date, support for community involvement has been patchy and inconsistent. The successful
implementation of the level and extent of change required will require considerable, skilled support.

Recommendations

 For those with a Community Learning and Development (CLD) role within organisations, to provide
support. The support required includes:

 To build understanding and capacity of the key stakeholders;

 To ensure the framework and processes for community involvement are in place and robust;

 To provide a liaison role between organisations and communities;

 To facilitate and support consultation; and

 To support champions, should they be put in place.
In addition support is required to develop roles and responsibilities and training, highlighted above.

23

APPENDIX A: Consultees

Members of the Shetland Partnership Board, Performance Group and Councillors
Ann Black, General Manager, Shetland Charitable Trust
Mark Boden, Chief Executive, Shetland Islands Council
Christine Ferguson, Director of Corporate Services, Shetland Islands Council
Catherine Hughson, Executive Officer, Voluntary Action Shetland
Rachel Hunter, Area Manager, Highlands and Islands Enterprise
Ian Kinniburgh, Chair, NHS Shetland
John MacDonald, Highlands and Islands Fire & Rescue
Angus MacInnes, Area Commander, Police
Laurence Odie, Association of Shetland Community Councils
Ralph Roberts, Chief Executive, NHS Shetland
Sarah Taylor, Director of Public Health, NHS Shetland

Central Ward: Councillors Mark Burgess, David Sandison and Vaila Wishart
North Isles Ward: Councillors Gary Cleaver, Steven Coutts and Robert Henderson
North Lerwick Ward: Councillors Malcolm Bell, Michael Stout and Allan Wishart
North Mainland Ward: Councillors Alistair Cooper and Drew Ratter
South Lerwick Ward: Councillors Peter Campbell, Cecil Smith & Jonathan Wills
South Ward: Councillors Billy Fox and George Smith
West Ward: Councillors Frank Robertson, Gary Robinson & Theo Smith

In addition:
Anita Jamieson, Executive Manager, Housing Service, SIC
Phil Crossland, Director of Infrastructure Services, SIC
Jan Riise, Executive Manager, Governance and Law, SIC
Helen Budge, Director of Children’s Services, SIC
Jeff Shaw, Executive Manager, Mental Health Service, SIC / NHS

Community Councillors
Rosemary Inkster, Clerk, Sandwick Community Council
Kate Massie, ASCC
Averil Simpson, Lerwick Community Council

Members of the Community Engagement Network, Community Regeneration Partnership and Local
Development Workers
Penny Armstrong Sandness Development Worker
Frances Browne Community Work
Pat Christie Community Work
Mick Clifton Community Work
Tommy Coutts Economic Development
Jonathon Emptage Environmental Services
Maree Hay Northmavine Community Development Company Development Worker
Nancy Heubeck Adult Learning
Catherine Hughson Voluntary Action Shetland
Brenda Leask Youth Services
Heather Moncrieff Community Work
Emma Perring Community Planning and Development, SIC
June Porter Community Work
Mhari Pottinger Highlands and Islands Enterprise
Marjoelien Robertson Planning

24

Elizabeth Robinson NHS
Maggie Sandison Environmental Health
Verona Shaw Unst Partnership Development Worker
Vaila Simpson Community Planning and Development, SIC
Maureen Stewart Community Work
Robert Thomson Fetlar Developments

25

APPENDIX B: Framework of Questions, for Discussion

CURRENT SITUATION

Qu 1: Can you please provide an example or examples of where an agency or agencies and community or
communities have worked well together.

What worked well?

Why was this?

What was achieved?

Qu 2: Can you please provide an example or examples of where an agency or agencies and community or
communities haven’t worked well together.

What didn’t work?

Why was this?

What was the result?

Qu3: In terms of Community Involvement, what are Shetland’s strengths?

Qu4: In terms of Community Involvement, what are Shetland’s weaknesses?

LOOKING TO THE FUTURE

Qu5: If community involvement was to be effective in 5 years time, please describe what that would look
like.

Qu6: In order for this to happen, what would need to change?

26

APPENDIX C: National Context

The following section summarises, chronologically, the key national processes driving forward Community
Planning in Scotland, highlighting, in bold, the relevance to community engagement and community
planning in Shetland.

Christie Commission9

The Christie Commission was tasked with making proposals to the Scottish Government on how Scotland
needed to approach the 12.8% real reduction in spend to 2014/15, against a backdrop of substantial growth
in demand (such as ageing population and welfare reform) and a track record of failure to deliver to remove
negative outcomes. The public sector had made some efficiencies and changes, such as workforce reduction
and outsourcing, but a large gap remained, that was seen to require a different approach.

The key findings were around the need to improve outcomes and address issues of sustainability, with
recommendations around:

 Acceptance of the need to address ‘failure’ demand - a whole system and outcome based approach;

 Local integration of public services - their funding, common powers and duties for all public services;

 Preventative action and tackling inequalities;

 Ensure citizen and community participation in the design and delivery of services; and

 Ensure greater transparency of costs and performance of public services.

The Scottish Government’s response to the report has been to focus on the following:

 Prevention – tackle persistent inequalities (what matters, what works, what stops, thinking about impact
on key groups)

 Partnership – place based integration of services (shared design, delivery, resourcing)

 People – workforce development & leadership (middle managers to work in partnership and focus on
outcomes and for staff to enable community participation)

 Performance – improvement & transparency (shared accountability, local priorities).

This work, therefore, made clear that many of the answers to the challenges faced across Scotland can be
found when public agencies focus on communities and working more effectively together to reduce
demand pressures through a significant shift to prevention, early intervention and a stronger and much
more integrated focus on ‘place’10.

Joint Review of Community Planning and Single Outcome Agreements11

The aims of this review recognised the importance of having in place effective Community Planning
Partnerships (CPPs) to respond to the conclusions of Christie (prevention, early intervention, integration and
‘place’) and the objectives of the Public Service Reform programme, such as the establishment of single
police and fire services and the integration of adult health and social care services. The review recognised
the importance of an outcome based approach and partnership working in order to address the challenges
facing the public sector and the need to reduce inequalities in our communities.

The review has produced a Statement of Ambition, which sets out what is expected of the Community
Planning process in terms of partner involvement, identification of priorities, and the achievement of better
outcomes for communities.
Statement of Ambition12

9 http://www.scotland.gov.uk/About/Review/publicservicescommission
10 Community Planning Review Newsletter 1: http://www.scotland.gov.uk/Topics/Government/local-
government/CP/communityplanningreview/newsletter1
11 Initiated by Scottish Government and COSLA (Convention of Scottish Local Authorities) in February 2012.
12 Statement of Ambition http://www.scotland.gov.uk/Topics/Government/local-government/CP/soa

http://www.scotland.gov.uk/About/Review/publicservicescommission
http://www.scotland.gov.uk/Topics/Government/local-government/CP/communityplanningreview/newsletter1
http://www.scotland.gov.uk/Topics/Government/local-government/CP/communityplanningreview/newsletter1
http://www.scotland.gov.uk/Topics/Government/local-government/CP/soa

27

This document sets out expectations of how CPPs will achieve better outcomes and reduced inequalities for
local communities in Scotland through the delivery of high quality public services. It requires CPPs to build
on successes by removing barriers to effective partnership working and to ensure that leadership and
cultures, systems and structures, and accountability arrangements across public services fully enable the
delivery of better outcomes for communities.

It highlights the role of coproduction between communities and the public sector to help shape and
achieve better outcomes within their communities. But that this can only be achieved with a strong
understanding of their communities, and provide genuine opportunities to consult, engage and involve
them. It states that CPPs must be able to engage closely with the needs and aspirations of their
communities, within the context of local and national democratic control, with strategic oversight of other
specific arrangements and accountabilities for key aspects of public service delivery.

The statement goes on to highlight the need for CPPs to understand their local needs and opportunities
(‘Understanding place’) through robust and relevant data, which recognises the particular needs and
circumstances of different communities.
It concludes with a set of principles to shape the further work of the review. One of these is:

 To strengthening community engagement and participation in delivering better outcomes.

COSLA’s Three Mutually Reinforcing ‘Locks’

The Scottish Government and COSLA agreed proposals to address the findings of the review:

1. Strengthening duties on individual partners through a new statutory duty on all relevant partners,
(whether acting nationally, regionally or locally), to work together to improve outcomes for local
communities through participation in community planning partnerships and the provision of resources to
deliver the SOA.

2. Placing formal requirements on Community Planning Partnerships by augmenting the existing
statutory framework to ensure that collaboration in the delivery of local priority outcomes via Community
Planning and the SOA is not optional and is made as effective as possible. This includes recognition of the
flexibility they afford local partners to assess local needs, engage with communities and build relationships
is fundamental to the success of community planning.

3. Establishment of a joint group at national level to provide strategic leadership and guidance to CPPs.

As part of implementation of proposals a work-stream focuses on the need to deepen and extend
community engagement.
The legislative change required to complete two of the three ‘locks’ outlined above is being taken forward
under the Community Renewal and Empowerment Bill.

Community Empowerment and Renewal Bill13

This new legislation is currently being developed, and is designed to significantly improve community
participation in the design and delivery of public services and build community capacity, recognising the
particular needs of communities facing multiple social and economic challenges.

The proposed Community Empowerment and Renewal Bill is designed to:

 strengthen community participation

http://www.scotland.gov.uk/Topics/Government/local-government/CP/communityplanningreview
13 http://www.scotland.gov.uk/Topics/People/engage/cer

http://www.scotland.gov.uk/Topics/Government/local-government/CP/communityplanningreview
http://www.scotland.gov.uk/Topics/People/engage/cer

28

 unlock enterprising community development; and

 renew our communities.

Single Outcome Agreement Guidance14

The Scottish Government sees the development and implementation of a new SOA, as a shared, explicit and
binding ‘plan for place’ in each CPP area, as a key element in the delivery of public service reform. The
Guidance states that, through new SOAs, CPPs will mobilise public sector assets, activities and resources,
together with those of the voluntary and private sectors and local communities to deliver a shared ‘plan for
place’.

Amongst other requirements, the new SOAs should demonstrate how communities are being involved in
the development and delivery of outcomes. This is to ensure delivery on the Statement of Ambition, which
set out that effective CPPs have strong engagement with communities and the third and business sectors.

‘CPPs and partners should be engaging with their communities in identifying and prioritising the outcomes
that are to be delivered, and working with communities to develop their capacity to contribute to
community planning and to their achievement of their better outcomes.’

Each new SOA should therefore demonstrate that:

 Activity on community engagement is properly planned, resourced and integrated across partners;

 The quality and impact of community engagement is measured and reported on;

 Building the capacity of communities to engage and deliver for themselves is properly planned,
resourced and integrated across partners; and

 Workforce development within and across partners ensures that key staff have the skills and
knowledge required to engage effectively with communities.

Strategic Guidance for Community Planning Partnerships: Community Learning and Development (CLD)15

This was developed by the Scottish Government to help promote a more integrated approach to supporting
active community participation in the planning and delivery of services, within the broad framework of
public service reform, and in line with the Review of Community Planning and Single Outcome Agreements.
The Scottish Government see CLD approaches as integral to the achievement of their vision for how
Scotland’s public services need to change and that in order to achieve agreed national and local outcomes,
community planning partners and national stakeholders need to integrate CLD into their activities:
‘We will empower local communities and local service providers to work together to develop practical
solutions that make best use of all the resources available. The focus of public spending and action must
build on the assets and potential of the individual, the family and the community rather than being dictated
by organisational structures and boundaries. Public services must work harder to involve people
everywhere in the redesign and reshaping of their activities.’

The implementation of the guidance should form an integral part of public service reform, ensuring that
Community Planning provides the vehicle to deliver better outcomes in partnership with communities:
‘Using an evidence-based approach; reducing outcome gaps between areas; jointly prioritising outcomes;
and strengthening community engagement and participation are the principles which will shape work on
community planning and SOAs. This will, in turn, improve partnership working, including CLD partners, in
delivering SOAs.’

The principles that underpin practice are:

14 http://www.improvementservice.org.uk/library/577-single-outcome-agreements/668-guidance/view-category/
15 http://www.scotland.gov.uk/Publications/2012/06/2208

http://www.improvementservice.org.uk/library/577-single-outcome-agreements/668-guidance/view-category/
http://www.scotland.gov.uk/Publications/2012/06/2208

29

 empowerment - increasing the ability of individuals and groups to influence matters affecting them
and their communities;

 participation - supporting people to take part in decision-making;
 inclusion, equality of opportunity and anti-discrimination - recognising some people need additional

support to overcome the barriers they face;
 self-determination - supporting the right of people to make their own choices; and
 partnership - ensuring resources, varied skills and capabilities are used effectively.

Community Engagement16

Effective engagement with communities is at the heart of Community Planning. There is no restriction on
the type of community to be consulted, they can be linked to a place or can be a community of interest, for
example young people. Information from engagement should feed into the planning and delivery of public
services, making them more responsive to the needs of users and communities. Partnerships should,
therefore, work together to coordinate community engagement activity and the information gathered. They
can draw information on community views from a number of sources for example, the experience of service
users, specific consultations, visioning exercises etc. Many Partnerships use the National Standards for
Community Engagement to inform their work.

CPPs are also obliged to report on progress to communities, giving information on how they have
implemented their duties and how services have improved as a result.

Local Context

2012 saw a review and implementation of new governance arrangements for Community Planning in
Shetland, with the Shetland Partnership now responsible for Community Planning in Shetland. Included
within the Community Planning Structures are a Community Engagement Network and Local Area Forums.
The Shetland Partnership guide states that the purpose of Local Area Forums needs to be explored, setting
out a number of options.

16 http://www.communitiesscotland.gov.uk/stellent/groups/public/documents/webpages/scrcs_006693.hcsp

http://www.scotland.gov.uk/Topics/Built-Environment/regeneration/engage/HowToGuide/NationalStandardspdf
http://www.scotland.gov.uk/Topics/Built-Environment/regeneration/engage/HowToGuide/NationalStandardspdf
http://www.communitiesscotland.gov.uk/stellent/groups/public/documents/webpages/scrcs_006693.hcsp

30

Community Engagement Network

The role of the Network is to ensure community engagement is at the heart of community planning.

Remit

The Community Engagement Network will:

 Implement processes, which enable regular and effective communication between participants in the
partnership and with the Shetland community

 Provide support for community engagement, sharing good practice and promoting opportunities for
engagement

 To guide the further development and implementation of the National Standards for Community
Engagement

 To raise awareness of the Community Engagement Standards within all partner organisations

 Implement processes, which enable the development of shared information and intelligence systems to
support community planning

 Organise Shetland Partnership summits

 Design and carry out Citizen Panel surveys at least annually

 Share information on community planning partners' consultation and engagement with local
communities

 Establish a two-way dialogue on the impact of community planning on the local community

 Carry out an annual review of the Community Engagement Network’s progress and membership

Membership

Membership will be open to relevant officers from partner organisations

Chair

The Network will be chaired by a lead organisation

Schedule

The Network will meet at least 6 times per year

Reporting

The Community Engagement Network will report progress to the Board every six months.

31

Local Area Forums

The purpose of local area forums needs to be explored and clarified in Shetland.
Options for the remit of a local area forum include:
Bringing together a wide range of community representatives and service providers to look at key issues
facing their local area

 Creating a shared vision and developing local community plans and related action plans

 Establishing task groups to take ideas forward or delegating actions to existing local groups

 Reaching out into the broader community to find out their views and getting local people more involved
in decisions that affect them

 Functioning as a centralised point for consultations regarding initiatives and developments proposed for
the area

 Local focal point for contributing to and reporting achievements of Shetland Partnership groups

 Reporting progress to the Shetland Partnership

 The Community Engagement Network will consider options, taking into account the role of Local Service
Delivery Groups, Community Councils and other local groups. The network will present a report on
options to the Board within three months.

 Once the Board has discussed and approved the way forward, the Community Engagement Network will
implement and establish the preferred option in the community.

Membership

Membership could include community councils, voluntary and service groups, parent councils, youth groups,
tenants and residents groups, local businesses, faith groups, local clubs, schools, elected members, local
service providers, representatives from Community Planning partners including the Council, NHS Shetland,
Police and Voluntary Sector

Role of Elected Members

Elected Members have a particularly important role within the Shetland
Partnership both because the Council has a statutory duty to lead on community planning and they have an
important community leadership role in relation to engaging with communities.

Elected Members are involved in the Shetland Partnership as:

 Members of the Shetland Partnership itself, of the Board and of the Strategic partnerships where they
have a strategic leadership role

 Members of partner bodies, playing a key role in determining the contribution of the partner body to
community planning

 Representatives of the ‘voice’ of communities of place or interest

32

33

34

APPENDIX D: Conference Report

INTRODUCTION
A joint conference between Community Council Chairs (with a few other members), members of the
Association of Community Councils, representation from Voluntary Action Shetland, SIC elected
members and senior officers was convened to consider what additional, if any, services could
Community Councils undertake in the future. Discussions had been ongoing between Association
members and SIC officers for some time without demonstrable progress and therefore they had
jointly agreed to arrange a conference. It became apparent towards the end of the conference that a
number of delegates had expected the conference to consider the proposed budgetary reduction for
Community Councils planned to be presented to the Council as part of the overall budgetary setting
process on 20 February and thus concern was expressed that this topic had not been considered in
detail during the conference.

FORMAT OF CONFERENCE
Following introductory remarks by Laurence Odie, Vice Chairman of the Association, the conference
commenced with three Community Councils briefly presenting some of the work they were
undertaking beyond that which may be considered standard Community Council duties. Lerwick,
Sandwick and Scalloway members all gave examples of innovative work they were engaged in
including supporting communities and individuals during difficult times, such as floods and fires,
working with arms length companies to support the provision of services including large scale
projects such as the Sandwick pier project at a cost of £800K. Supporting elderly people within the
community was another example; this related to Christmas visits and gifts and was financially
supported by local businesses. Supporting community garden spaces and woodland areas were also
exampled. Other grant provisions made by Community Councils included sailing training for young
people and town centre Christmas trees. Close working with other bodies was also described
including with community policing. The community representation nature of community council
work was exampled through engagement over previous Anderson High school plans. Other cited
examples during the discussion period included specific work with the SIC on major reviews, most
recently the ferry review where a community based and acceptable solution had been devised
through the Yell Community Council. Supporting unadopted roads was also seen as valuable work.
Emphasis was placed on the voluntary nature of Community Council members input and thus
expectations of Community Councils should be considered with this in mind. The non-homogenous
nature was Community Councils was described with different issues being prioritised between
remote and rural areas compared to more populated areas, transport being a key consideration for
more rural Community Councils.

Jan Riise, Executive Manager, Governance and Law then presented the current duties of Community
Councils, highlighting the legal framework, the statutory obligations, duties, discretion and the
limitations. He emphasised the ability to find ‘work arounds ‘ where limitations existed, but was
clear about the necessity of recognising limitations and dealing with them. He summarised his
presentation by reminding Community Council members to:

 Make sure minimum legal requirements are met to satisfy duty;

 Awareness of risks and challenges when stepping into the arena of discretionary activity;

 Make sure you can evidence that the performance of either meets community expectations.

Christine Ferguson, Director of Corporate services then lead a session setting out possible future
services for Community Councils (see appendix 1), the list had been developed by the Directors, two
of whom were present (Phil Crossland, Director of Infrastructure and Neil Grant, Director of
Development) and contributed to the presentation. She explained that the items on the list fell into
two main categories; services the Council may cease and would not be in a position to support

35

financially and services the Council would like others to take on and would support. She also asked
delegates to consider whether there were additional services that Community Councils felt they
could support or provide more cost effectively than the Council currently does and therefore should
be added to the list. She explained that where Community Councils are able to deliver actions
relating to Single Outcome Agreement priorities more cost effectively than the Council then funding
would be provided.

James Gray, Executive Manager, Finance also presented information on the Council’s medium term
financial plan confirming that council revenue funding will reduce by circa 30% over the next few
years and the capital programme has been reduced by 50%. He also described national funding
projections and comparative costs of community councils nationally, demonstrating the funding
provided to Community Councils from the Council in Shetland is high compared to other Local
Authority areas. He posed specific questions for delegates to consider:

 Given that the SIC is likely to make further significant cost savings in the roads budget should
the Community Councils retain the current local funding for roads or should that funding be
part of Shetland-wide spending on roads?

 Should the spend on Community Council administration continue at its present level of circa
£100K given that it is now a higher proportion of the budget than was the case when the
overall budgets were higher?

 Should Community Councils retain discretionary grant funds given the grant funds have been
drastically reduced across the Council?

These questions invoked some debate where a number of delegates voiced their desire to retain the
status quo although some views were expressed on how administration costs could be reduced
including in relation to the costs of the Association (administration costs were further discussed
during the group work).

GROUP WORK
Following lunch two group work sessions were held. Three groups were convened: North and North
Isles, West and Central, and Lerwick and South, each group was facilitated by a Council Director. The
first session asked delegates to consider what more, if anything, do Community Councils believe
they could take on? The second session was designed to assess the viability of those additional
things Community Councils identified in the first session, by asking them to analyse each proposed
service under consideration using the following criteria: community benefit, legal constraints (if any),
implementation costs, risks, opportunities, implementation requirements.

SUMMARY OF GROUP WORK OUTPUT
In effect the two work shop sessions overlapped with analysis taking place at the time of service
consideration in some instances. The list provided by Christine Ferguson formed the basis for
discussion. In summary delegates concluded that whilst everything on the list was of importance
there were some services that Community Councils would wish to support rather than have a locus
in providing. Those services included Community Care provision.
The main output from the workshops concentrated on potential involvement in infrastructure
services and to a lesser extent transport. There was also an appetite for reviewing administration
costs although Community Council Chairs were very clear on the value of their clerks.
The key concept developed in relation to Infrastructure was the potential to create geographically-
based Community Caretaker posts. Groups varied in their view as to whether these post holders
should be self employed, employed by the Council and tasked by Community Councils or employed
through some arms length mechanism of Community Councils.
The tasks that such a post holder could undertake requires more detailed work, but the types of
activities include overseeing public toilets, rural grass cutting including maintenance of graveyards,
rural street cleansing, arranging uplift of bulky waste if the current arrangements for skips is

36

changed and potentially contributing to rural transport needs by driving the community mini buses.
Cleaning and looking after bus shelters was also considered, but this would require the Council to
agree to undertake any major maintenance. It was also suggested that reporting potholes could be
incorporated in this role; however the Director of Infrastructure explained the legal ramifications in
this area and why the current arrangements should be maintained. The aim would be that
Community Councils would work along with Council officials to develop a specification for the afore
mentioned job. Council officials would require to ascertain the financial resource available and then,
regardless of the employment status of the post holders, Community Councils would prioritise the
services to be delivered in their area so that community needs could be best met within the
resources available.
Whilst arranging the uplift of bulky waste was suggested as a potential inclusion in the proposed
Community Caretaker role it was specifically raised as an important area Community Councils would
wish to be involved in plans to resolve the anticipated problems if skips are no longer available.
Likewise maintaining public toilets was seen, by some, as a task that could be included within the
duties of Community Caretakers, but there was also a view that, with the support of Community
Councils and SIC, some public toilets could be taken over by the private sector.
Community transport was seen as a service that could be better organised with the potential for
Community Councils providing a co-ordinating role for dial-a-ride services.
The bus station and rural freight transport service was debate by groups. The Lerwick and South
group were keen to explore the possibility of outsourcing the bus station to a third party e.g. a taxi
firm who could occupy and run the building thus providing a 24/7 facility at no cost to the Council,
indeed income would be generated.
Some groups also debated the administration of community councils and in particular whether the
duties of the Association could be performed more cost effectively within Community Councils thus
freeing up funds. They also considered whether there was a case to amalgamate some Community
Councils to reduce overheads and fixed costs. The value of promoting and developing partnership
working with other bodies including with Voluntary Action Shetland was cited on a number of
occasions during the Group work. Improving partnership working was also raised in relation to the
Council, both Community workers and Local Service Delivery Groups were suggested as possible
options to promote joint working.
There were a few items on the list presented by Christine Ferguson that brought mixed responses
and thus should be considered in more detail by Community Councils, these were youth clubs,
campsites and dial-a- ride transport.

OTHER ISSUES
Two specific issues were raised aside from the programme.
The first; as mentioned in the introduction to this report related to the proposed reduction in funds
to Community Councils from the Council being presented to Elected Members as part of the budget
setting process on 20 February. Community Council members were concerned this had not been
debated as part of the conference and were clearly concerned about the viability of taking on
additional work if funds were going to be reduced by the expected 30%. Whilst it was recognised
there was not time between the Conference and 20 February to construct an agreed costed action
plan it was agreed that Christine Ferguson would include information to Elected Members
summarising the positive progress made as a result of the Conference. There were also a number of
elected members present who heard and participated in the debate.
The second issue related to the need to improve communication. Delegates described how
community council clerks currently spend an inordinate amount of time chasing up information from
Council departments and others in order to fulfil their statutory duties in relation to consultation.
This is an area that warrants further exploration.

37

NEXT STEPS
Community Councils should debate this report and draft action plan feeding back responses to the
joint SIC/Association meeting in April where the action plan should be finalised.
A process should be agreed in early course to discuss community council funding with Community
Councils for next year. In the meantime Christine Ferguson would include information to Elected
Members summarising the positive progress made as a result of the Conference.

DRAFT ACTION PLAN

ACTION
(what)

RESPONSIBILITY.
(by who)

TIMELINE.
(by when)

PLANNED OUTCOME

Community Councils to
consider the
conference report and
action plan, make
amendments where
necessary

To be co-ordinated
through Community
Council Chairs and the
Association

To be completed for
discussion with Council
Officers at the joint
meeting in April 2013.

An agreed action plan

Develop the
Community Caretaker
model:
Community Councils to
develop a specification
for a Community
Caretaker role
Council officials to
ascertain financial
resources available for
Community Caretakers

To be co-ordinated
through the
Association.

Directors of Corporate
Services, Infrastructure
and Development

Initial work to be done
by April 2013.

An agreed position on
Community Caretakers
leading to
implementation if
viable.

Undertake a
communication audit
to ascertain the
problems and extent
thereof being
experienced by
Community Council
clerks

Association May 2013. Improved
communication,
avoidance of
duplication of effort in
processing business.

Review value and costs
of Association
including by involving
Community Council
Chairs

Governance and Law Summer 2013. Best use of resources

Explore the possibility
of out sourcing the bus
station to a third party

Director of
Infrastructure

May 2013. 24/7 facility for rural
freight transport with
potential income
generation.

Agree a process in
early course to discuss
Community Council
funding with
Community Councils
for next year

Director of Corporate
Services/ Executive
Manager Governance
and Law

Before the end of
March 2013.

Clarity of funding
arrangements

38

Consider in detail
whether there is any
value in amalgamating
Community Councils
and, if so, whether the
estimated savings
would provide value
for money.

Executive Manager
Governance and Law
working with The
Association and
Community Councils

Summer 2013 Agreed number of
Community Councils

Further exploration
should be undertaken
to ascertain if closer
partnership working
with VAS could
helpfully develop the
role of Community
Councils

Association and VAS April 2013. Increase community
benefits through
synergies where
possible and practical.

Community Councils
should consider
whether they would
wish to have a locus in:

 youth clubs,

 campsites

 dial-a-ride

transport

Community Council
Chairs to debate with
Community Council
members and
feedback their
responses through the
Association to Director
of Corporate Services.

May 2013. Clarity on Community
Council input to those
services that brought a
mixed response at the
Conference

Any plans to change
the arrangements
relating to bulky waste
from skips should be
discussed with
Community Councils

Director of
infrastructure.

As and when any
changes are proposed

Ensure bulky waste
disposal is available
within communities
and acceptable to
communities.

Explore the possibility
of private sector
interest in running and
maintaining public
toilets

Director of
infrastructure in liaison
with relevant
Community Councils.

As and when closures
are agreed

Maintaining public
toilets where possible

Consider how more
productive partnership
working between
Community Councils
and the Council could
be achieved.

Governance and Law Summer 2013. Increased community
benefits achieved
through active
partnership working.

Appendix 1

Children’s Services

Youth work – junior youth clubs

Breakfast clubs and after school clubs

Campsites

Infrastructure

39

Public Toilets

Esplanade toilets

Rural street cleansing

Bulky waste

Grass cutting e.g. grave yards

Lerwick bus station

Bus shelters

Development

Community minibus services

Dial-a-ride

Community Care

Lunch clubs

Day services

Meals on wheels

Corporate Services

ASCC

Admin support for Community Councils

