[image: ]


KENTCHURCH PARISH COUNCIL


Community Engagement Strategy
[bookmark: one]1. Introduction
Kentchurch Parish Council has developed a community engagement strategy with the aim of constructing a standard for engagement with its residents and partners.
It recognises that the services it provides must reflect the needs of its parishioners and the locality.
The Parish Council strongly believes that its residents should be involved in decisions affecting them and their neighbourhood and in shaping the future of their parish.
[bookmark: two]2. Aims
The aim of the strategy is to improve the way in which the Parish Council engages and consults its residents and partners on important issues by informing, consulting and involving being inclusive and engaging with all of its residents and partners ensuring views are listened to and used to develop, enhance and improve services, the environment and the quality of life for residents.
[bookmark: three]3. Objectives
To improve, plan and shape the future of the parish according to local needs and priorities
To improve the quality and delivery of services
To use engagement to inform decision making, ensuring decisions are fit for purpose and meet the needs of the parish
To enhance the well-being of the parish
To be a stronger, more active and cohesive parish
[bookmark: four]4. How this will be achieved
Community engagement will be achieved by the Parish Council by communicating, consulting, supporting and working together with its residents.
Communication
Communicating with members of the parish will be achieved in many ways to ensure all sections of the community are reached.
The Kentchurch Newsletter, which is delivered to every house in the parish, informs residents on important issues and will be developed as a medium for consultation and include articles from members of the parish on topical issues.
The parish website has a wealth of local information and is updated regularly. Special events and important notices will continue to be added regularly. All agendas are advertised as required under the Local Government Act 1972, including on the website and minutes of meetings are included on the website within a calendar month of the meeting. It may be possible to develop the website to include a forum or weblog, however, the potential for breach of security must first be explored.
Information leaflets are available from the Clerk and can also be downloaded from the website. New leaflets will be added as necessary.
Meetings of the Parish Council are open to the public and include an opportunity for members of the parish to engage with councillors.
All meetings include an item for public participation for approximately 10 minutes.
Consultation
Consulting all parishioners on important issues will be key to the strategy. It will ensure those most affected are able to put forward an opinion and given an opportunity to make a difference.
Ensuring consultations include all members of the parish by identifying the hard to reach groups such as youths, the elderly, the house-bound, the disabled, ethnic minorities etc. may require establishing different engagement channels for them.
Support
Supporting local organisations and engaging with them will assist them in meeting their own aims and objectives.
Supporting local projects and participating in local events will raise the awareness of the Council and its aims and objectives.
Supporting members of the parish in shaping the future of their parish will bring about a more cohesive community.
Acting Together
Acting together with residents and partners in finding solutions to local problems will ensure they will be accepted and fit for purpose. 
Acting together to carry out agreed action plans, will engage the community in working with the Parish Council to enhance the environments and the quality of their lives.
Acting together in decision making and policy drafting will ensure they have a voice and can make a difference.
[bookmark: five]5. Measuring Success
Success will be measured by predefined targets, including annual reviews of consultation outcomes, monitoring residents’ participation in consultation processes and increases in their involvement in local projects and events.
[bookmark: six]6. Strategy Reviews
Annual reviews of the consultation processes and results will be used as a continual improvement process for changes or amendments to the strategy.
[bookmark: seven]7. Action Plan


	ACTION PLAN

	Activity
	Action
	Statement

	Raise awareness of consultation processes
	Promote it through Newsletter, the Website, local media
	Promoting the strategy will be an on-going priority

	Investigate setting a website consultation or forum facility
	Investigate the
possibility, usefulness and disadvantages of such a facility
	Access levels to the website could be a serious security issue and must be thoroughly researched

	Work with Police and Partner Authorities
	Strengthen existing partnerships and develop new ones
	Working with partners is already a priority

	Identify minority/hard to reach groups
	Identify these groups and identify channels of contact and consultation
	These groups are often the forgotten few. Identifying them will ensure they are included in consultation processes

	Identify consultation/focus groups
	Identify members of the parish with specific skills who can be consulted on specialist subjects.
Identify members of the parish willing to be included in surveys
	This will enable smaller consultations to be initiated where specialist advice is required to inform decision making.
Surveys are a useful tool to judge general opinions without the need for a full consultation process

	Identify consultation needs, priorities and importance
	Establish need, priorities and importance of consultation
	This will ensure there is no overkill, overlap or misuse of the consultation process

	Identify benefits of consultation
	Identify whether there is a real opportunity for people to influence decisions
	No consultation should be undertaken unless the outcome can be influenced. Unless this is possible a consultation will be meaningless and residents will become disinterested in the process

	Feedback on consultations
	Agree methods of feedback to residents and partners and ensure this is adhered to and includes details of the use of information 
gained
	This will keep all parties involved in the process and updated with the situation

	Ensure outcomes of consultations are used to inform decisions and policies
	Use the outcome of consultations to inform decision making and shape policies
	All consultations will be undertaken to judge the best possible outcome for parishioners, locality and the environment

	Review outcome of key consultations
	Review consultation outcomes annually to highlight any failings in the processes
	This will enable identification of any changes and amendments required to the strategy


Parish Councillor Chairman Mr John L Pring


Signed……………………………………………………..
[bookmark: _GoBack]Date 20th July 2016

Kentchurch Parish Council Community Engagement Strategy July 2016
image1.png


