Action Plan: Year 1 (2011 – 2012)

Equality and Fairness

	Ref
	Objective
	Actions
	Measure of success
	Responsible person / lead
	Timescale
	Link to existing strategy

	A1
	Eliminate unlawful discrimination, harassment and victimisation and other conduct prohibited by the Equalities Act 2010.

	Consult and engage partners on the development of objectives
	Prepare partnership based Equalities objectives by April 2012
	P&P (LBE)
	April 2012
	

	A2
	Advance equality of opportunity between people who share a protected characteristic and those who do not.

	Consult and engage partners on the development of objectives
	Prepare partnership based Equalities objectives by April 2012
	P&P (LBE)
	April 2012
	

	A3
	Foster good relations between people who share a protected characteristic and those who do not.

	Consult and engage partners on the development of objectives
	Prepare partnership based Equalities objectives by April 2012
	P&P (LBE)
	April 2012
	

	A4
	Ensure we have a robust and accurate evidence base of equalities information relating to our workforce and the community.

	Assess all equalities related information currently held and identify any gaps in this information in line with the Equalities Act 2010.
	Publish equalities related information and action plans online by December 2011. The process for publication is aligned with the LSP Local Information Systems Project.
	P&P (LBE)
	December 2011
	

	
	
	Develop an action plan to address these equalities gaps.
	
	
	
	

	A5
	Ensure equality related evidence is embedded into the decision-making process and forms an integral part of the evidence base for our strategy and project development and delivery.

	Review and refresh EIA guidance and template in line with the new equalities duties as specified by the Equalities Act 2010.
	New guidance published by Summer 2011 alongside information on training and support for conducting EIAs.
	P&P (LBE)
	
	

	
	
	Establish effective peer support and training for the EIA process
	
	
	
	

	
	
	Establish the role of the VCS equalities reference group as a more high profile means through which Council Officers can seek independent input and comment on their EIA development
	Regular meetings of the equalities reference group established and information on meetings published as part of the equalities guidance.
	ECVS
	
	

	
	
	Implement a regular rolling programme of reviewing major strategies to ensure that the EIAs on these are up-to-date, and that they are regularly reviewed.
	As part of the production of EIAs for Cabinet decisions, all EIAs will be saved and uploaded online by December 2011.
	P&P (LBE)
	
	

	
	
	Develop a partnership approach to tackling multiple disadvantage.
	Delivery of the High Need Families LSP Project in Summer 2011.
	P&P (LBE)
	Summer 2011
	

	
	
	Develop and deliver an area-based approach to Southall.
	
	Police

LBE
	
	

Engaging and Enabling

	Ref
	Objective
	Actions
	Measure of success
	Responsible person / lead
	Timescale
	Link to existing strategy

	B1
	Agree as partners how and when we will consult our communities about decisions we make, and make sure we follow these principles.
	Council community engagement toolkit developed into broader partnership-based approach
	Partnership toolkit developed and measures of success agreed
	P&P, LBE
	
	

	
	
	Develop partnership consultation strategy
	Strategy agreed
	
	
	

	
	
	Develop a partnership approach to the Localism Bill, including neighbourhood planning; rights to bid, build and provide; and developing relationships with community organisations.
	Approach agreed via series of policy papers
	
	December 2011?
	

	B2
	Have a clear and consistent approach to consultation and engagement and ensure we use each other’s knowledge, networks and opportunities for involvement wherever possible.
	Review current and future LSP projects to ensure there are opportunities for involvement.
	Consultation plans developed for each project
	
	
	

	
	
	Develop and maintain shared partnership consultation database.
	Database developed and used
	
	
	

	
	
	Continue to review effectiveness of LSP as a whole to ensure it is focussed on the right issues and engaging with the right organisations and individuals.
	Annual review completed?
	P&P (LBE)
	Annual?
	

	
	
	Maintain links between partnership boards.
	
	
	
	

	B3
	Ensure that success at involving local people, and services users’ and residents’ perceptions of services and organisations, are key measures of success in our work as partners.
	Develop partnership approach to customer insight.
	Increase in number of people who feel they can influence decisions in their area (residents’ survey)
	P&P (LBE)
	
	

	
	
	Project start-up identifies these opportunities and measures this throughout.
	
	
	
	

	
	
	Influencing partners so that this becomes a key part of individual organisation’s projects.
	
	
	
	

	
	
	Support transition from LINKS to Local HealthWatch.
	
	Public Health / P&P (LBE)
	2012-2013
	

	B4
	Work with residents to understand and set out the relationship between the citizen and the state, including exploring with residents what public services can and will deliver, and what residents can and are expected to contribute themselves, including by supporting local innovation and community organisers.

	Develop a partnership approach to supporting local social enterprise.
	Increase in number of local social enterprises?
	LBE
	
	

	
	
	Engage with businesses in the LSP.
	
	P&P (LBE)
	
	

	
	
	Explore alternative models of delivery as appropriate, including greater links with the local community and the council’s value for money programme.
	
	LBE
	
	

Value for Money

	Ref
	Objective
	Actions
	Measure of success
	Responsible person / lead
	Timescale
	Link to existing strategy

	C1
	Deliver value for money through a shared approach to assets and data.
	Map assets owned and used by partners across Ealing.
	Asset map produced
	P&P (LBE)

Property Team (LBE)
	June 2011
	

	
	
	Develop protocol for asset sharing.
	Protocol produced and agreed
	
	September 2011
	

	
	
	Identify leases near end-date and match with vacant space / other organisations.
	Reduction in spend on leases?
	
	September 2011?
	

	
	
	Develop links to West London Alliance property project.
	Information from LSP project feeds into WLA project
	
	June 2011
	

	
	
	Complete data audit – gather information on data held by partners.
	Spreadsheet of all known data sources
	P&P (LBE)
	May 2011
	

	
	
	Develop or procure information system.
	System in place
	
	Jan 2012
	

	
	
	Import data into information system.
	System in place
	
	Feb 2012
	

	
	
	Deliver programme of training and promotion so that information system is used and embedded across the partnership.
	Usage of LIS high and sustained
	
	June 2012 onwards
	

	C2
	Focus on early intervention work and those families with the highest needs, to ensure that our approach suits the needs of these people as well as reducing long-term costs across partners.

	Carry out a project looking at the value of early intervention work for those individuals and families with the highest needs
	
	P&P, LBE
	
	

	
	
	Data exercise where partners identify highest needs families
	Highest needs families identified
	
	
	

	
	
	Research into most effective types of intervention
	Research informs decisions
	
	
	

	
	
	Setting up high needs families project group with partners
	Project group meeting and developing and testing approaches
	
	
	

	C3
	Explore co-location of partners and services so that physical location is aligned with the access needs of residents and supports better joined-up working for service staff.

	See C1.
	
	P&P (LBE)

Property team (LBE)
	
	

	
	
	Map physical customer journey – mapping customer insight information against location of assets/ point of delivery of services.
	
	
	
	

	
	
	Pursue discussions across partnership at a senior level
	Services co-located; decrease in assets owned / costs of asset management
	LBE, PCT, Police
	
	

	C4
	Make the impact on the efficient use of resources (including money, energy and time) a key factor in decisions we make about work to be done by the partnership, and ensure that all our work is assessed for its impact on value for money for local people.
	Build into project initiation process.
	Business case template developed and used across partnership
	P&P (LBE)
	
	

	
	
	Develop partnership business case template.
	
	
	
	

	C5
	Learn from other areas and share the good practice going on within Ealing so that we become a recognised leader in efficiency and positive change in public services.
	Attend and contribute to discussions and events at a regional and national level.
	
	P&P (LBE)
	Ongoing
	

	
	
	Seek out opportunities to participate in central government consultations and events.
	
	P&P (LBE)
	Ongoing
	

	
	
	Maintain a programme of horizon scanning and best practice research and use this to shape future partnership projects
	
	P&P (LBE)
	Ongoing
	

	
	
	Expand use of technology and social media to share Ealing’s experiences, ideas and achievements.
	
	LBE?
	Ongoing
	

Health: Improve public health and support those with specific needs to achieve well-being and independence

	Ref
	Objective
	Actions
	Measure of success
	Responsible person / lead
	Timescale
	Link to existing strategy

	1.1
	Work together to ensure successful changes in the public health agenda and effective commissioning and new delivery arrangements.
	Develop and implement plans for transition of Health and Wellbeing Board.
	
	LBE
	
	

	
	
	Develop and implement plans for transition of public health responsibilities to local authority.
	
	LBE / PCT
	
	

	
	
	Support the development of Ealing’s GP Commissioning Consortium, including through considering how best to include GP representatives on the Executive.
	
	LBE
	
	

	1.2
	Ensure support for people with mental health needs is better joined-up, and increase the take-up of mental health services.
	Develop clear referral pathway, linking up health practitioners with specialist services, including employment support.
	
	
	
	

	
	
	Develop and deliver a marketing campaign for services targeted at particularly vulnerable and/or underrepresented groups.
	
	
	
	

	1.3
	Improve tobacco control measures to reduce the smoking rate (including chewing tobacco).
	Develop and deliver an education / awareness campaign through Registered Social Landlords and education providers.
	
	Public Health
	
	Tobacco control strategy.

Health and Wellbeing Strategy

	
	
	Develop and deliver programmes to assist smokers to quit.
	
	Public Health
	
	

	
	
	Work with dental staff to give advice on smokeless tobacco products and signpost to quitting programmes.
	
	Public Health
	
	

	1.4
	Improve child health outcomes, with particular focus on reducing obesity and tooth decay.
	Evaluate current obesity programme and commission further programme of weight management and obesity prevention services based on evaluation.
	
	Public Health
	
	Healthy Weight, Healthy Lives

	
	
	Develop parenting support programmes directly linked to child health and promote through Children’s Centres, GPs, dentists.
	
	Public Health
	
	

	
	
	Work with schools to deliver Healthy Schools programme
	
	LBE / Health
	
	

	
	
	Develop child-friendly public spaces
	
	LBE
	
	Play Strategy

	
	
	Seek dentist representative on Health and Wellbeing Board.
	
	Health
	
	

	1.5
	Reduce alcohol-related hospital admissions.
	Develop, implement and evaluate education awareness campaign through RSLs and education providers.
	
	Health
	
	Health and Wellbeing strategy

	
	
	Review and strengthen local licensing policy.
	
	LBE
	
	

	1.6
	Provide support for carers.
	Carry out a review of carers’ information systems
	
	LBE / Health
	
	Carers’ strategy

	
	
	Develop joint Health and Social Services training/carer awareness strategy involving carers in its development and delivery
	
	LBE / Health
	
	

	1.7
	Ensure that older people, people with long-term health conditions and people with a disability are supported to remain independent and receive personalised services.
	Social care customers offered a choice of a Council Managed Service Route or a Cash Budget Service Route, with each option explained in appropriate Plain English-style format.
	
	 LBE
	
	Health and Wellbeing strategy

	
	
	Develop Older People and Ageing Strategy
	
	LBE / Health
	
	

	
	
	Develop third sector organisations to respond to personalisation agenda
	
	
	
	

	
	
	Promote welfare benefits to increase take-up
	
	JCP
	
	

	1.8
	Promote active lifestyles, including greater use of the borough’s parks and leisure facilities and greater use of alternative transport.
	Create referral pathways from GPs to leisure services.
	
	
	
	Healthy Weight, Healthy Lives strategy?

LDF Core Strategy

LDF Local Implementation Plan (transport strategy)

	
	
	Develop a network of “green ways” for walking, running and cycling.
	Annual travel survey shows increase in walking and cycling mode share
	LBE
	
	

	
	
	Promote alternative transport options through workplace and school travel plans
	Improvement in air quality

Annual travel survey shows increase in walking and cycling mode share
	LBE
	
	

	
	
	Protect and enhance existing green areas through Open Space Strategy in LDF.
	
	LBE
	
	

	
	
	Work with Council planning department to ensure open space and transport requirements are factored in to planning decisions.
	
	LBE
	
	

	1.9
	Improve the support for young people making the transition from children’s to adult’s health services.

	Develop clear guides for young people explaining the changes to their services.
	
	
	
	

	
	
	Plan and deliver awareness raising workshops through further / higher education providers.
	
	
	
	

Safety: Work with communities to ensure that everyone is safe and has the support they need

	Ref
	Objective
	Actions
	Measure of success
	Responsible person
	Timescale
	Link to existing strategy

	2.1
	Prevent and reduce crime, including youth crime.
	High visibility patrols of town centre areas and crime “hot spots” (places and times).
	
	Police
	
	Safer Ealing strategy

	
	
	Deliver education programmes in schools / colleges on the impact and consequences of knife crime.
	
	
	
	

	
	
	Continue Operation Blunt.
	
	Police
	
	

	
	
	Continue and increase closure of crack houses, addressing drug supply in hotspot areas.
	
	Police
	
	

	2.2
	Reduce the rate and concerns about anti-social behaviour.
	Carry out LEAN review of anti-social behaviour team processes.
	
	LBE
	
	Safer Ealing strategy

	
	
	Carry out a programme of engagement with residents to identify ASB hotspots (link to 2.3)
	
	
	
	

	2.3
	Develop a neighbourhood approach to crime reduction and enforcement
	Complete Police neighbourhood review.
	Neighbourhood teams established.
	Police / LBE
	
	

	
	
	Development of joint working between Police and Safer Neighbourhoods teams, ASB, noise control teams etc.
	
	Police / LBE
	
	

	2.4
	Improve the support available for victims of domestic violence, including young people.
	Plan and deliver awareness-raising campaign, delivered through EHWL College.
	
	EHWLC
	
	Safer Ealing strategy

	
	
	Develop services specifically targeted at the needs of ethnic minorities.
	
	LBE
	
	

	
	
	Provide services of Independent Domestic Violence Advocate in Community Safety Team to increase victim support and build confidence.
	
	LBE
	
	

	
	
	Develop referral pathways between GPs, Police and DV support services.
	
	
	
	

	
	
	Continue with specialised domestic violence court.
	
	Community Safety
	
	

	2.5
	Ensure offenders receive appropriate support and training, with a particular focus on young offenders, to reduce the risk of re-offending.
	Build on the findings and recommendations of the Community Safety Scrutiny Review Panel to develop and embed an Integrated Offender Management approach.
	
	
	
	

	
	
	Build on existing education programmes such as Fire Service “Life” programme to deliver targeted interventions for young people.
	
	
	
	

	
	
	Develop community payback schemes that help offenders develop useful skills in addition to making reparation with areas??
	
	
	
	

	2.6
	Improve the reporting of hate crime with the aim of reducing it in future.
	Develop and deliver a targeted campaign highlighting what hate crime is and how to report it.
	
	Police / VCS?
	
	Safer Ealing strategy

	2.7
	Ensure that work to safeguard children and vulnerable adults is joined-up and effective and continues to improve to meet new challenges.
	Support / develop an older people befriending scheme.
	
	
	
	Children and Young People’s Plan

	
	
	Review community transport service.
	
	LBE
	
	

	
	
	Continue implementation of Safeguarding Improvement Plan.
	
	LBE
	
	

	
	
	Develop a programme of early intervention for the most vulnerable families in the borough.
	
	LBE
	
	

Prosperity: Secure Ealing as a place where people are able, and want, to live and work.

	Ref
	Objective
	Actions
	Measure of success
	Responsible person
	Timescale
	Link to existing strategy

	3.1
	Reduce child poverty.
	Develop and implement strategy and action plan.
	
	LBE
	
	Child Poverty strategy (in development)

	3.2
	Work with businesses and partners to increase local training and employment opportunities.
	Engage representatives from local business as part of LSP membership review.
	
	LBE
	
	Work and Skills strategy

	
	
	More employers offering more work or volunteering placements
	
	
	
	

	3.3
	Encourage more employers to move into the borough.
	Maintain “Ealing In London” web presence / develop “Jobs Ealing” web-site for employers and job-seekers
	
	
	
	Work and Skills strategy

	3.4
	Increase the skills levels of the borough, with a particular focus on those facing specific barriers to training and employment.
	Carry out skills audit gap analysis and map against existing provision.
	
	LBE
	
	Work and Skills strategy

	
	
	Establish consortia of partners who can pool resources and work jointly to tackle ESOL needs
	
	VCS?
	
	

	3.5
	Improve post-16 education and training, and reduce the number of young people who are NEET.
	Raise awareness among all agencies of where to direct young people at risk of becoming NEET.
	
	
	
	Work and Skills Strategy

	
	
	All partners sign up to apprenticeships programme and offer apprenticeships.
	
	
	
	

	
	
	Extend vtalent / Ealing Pathways programme across all partners.
	
	
	
	

	3.6
	Ensure that people are encouraged and enabled to volunteer.
	Developing new volunteering opportunities in local libraries, parks and open spaces, with the Police and in local health services.
	
	LBE / Police / Health
	
	

	
	
	More employers offering more work or volunteering placements
	
	
	
	

	
	
	Develop / maintain database of volunteering opportunities.
	
	VCS
	
	

	
	
	Link voluntary opportunities to development of identified skills needs (link to 3.5)
	
	
	
	

	3.7
	Reduce fuel poverty.
	Signpost residents to:

· energy price comparison tools (link to 3.9)

· Benefit entitlement checks

· Insulation programmes (until end 2012)

· Green Deal providers (after 2012)
	
	LBE / RSLs
	
	

	
	
	Continue to roll out Photo-Voltaic programme with Eaga for council housing stock
	
	LBE
	
	

	
	
	Implement RE:NEW programme with GLA
	
	LBE / RSLs
	
	

	3.8
	Support the development and growth of small and medium sized enterprises, including social enterprises.
	Review procurement frameworks with a view to increasing use of “social value” clauses.
	
	LBE
	
	

	
	
	Develop business support signposting website / tools.
	
	
	
	

	3.9
	Improve financial capability of residents, with a particular focus on those who are in or are at risk of being in poverty.
	Identify residents with highest need and types of interventions / education needed (link to 3.1)
	
	LBE
	
	

	
	
	Develop financial capability education programme, delivered to students through EHWL College.
	
	EHWLC
	
	

	
	
	Develop package of financial capability sessions, including sessions in Children’s Centres, libraries and area roadshows.
	
	LBE
	
	

	3.10
	Continue work to revitalise Ealing’s town centres.

	Develop action plan to deliver regeneration priorities and projects identified in LDF Core Strategy.
	
	LBE
	
	Local Development Framework Core Strategy

High quality of life: Make Ealing a place where people enjoy a high quality of life

	Ref
	Objective
	Actions
	Measure of success
	Responsible person
	Timescale
	Link to existing strategy

	4.1
	Support and promote the borough’s leisure and cultural offerings, including through making the most of the opportunities offered by the 2012 Olympics.
	Develop new leisure and culture strategy?
	
	LBE
	
	

	
	
	Develop programme of events to celebrate Olympics and participation in sport, leisure and cultural activities.
	
	
	
	

	4.2
	Promote Ealing as an attractive borough to live and work, through providing clean and green neighbourhoods and affordable places to live.
	Review affordable housing supplementary planning guidance.
	
	LBE
	
	Local Development Framework

	
	
	Development of new homes and business space in line with Core Strategy; primarily concentrated in:

· The Uxbridge Road / Crossrail corridor, particularly focused in town centres and around key stations, in particular at Southall;
· The A40 corridor, focused around Greenford town centre, North Acton station, Park Royal and other industrial estates.
	
	
	
	

	
	
	Improvement in north–south public transport linking the Uxbridge Road and A40 corridor
	
	
	
	

	
	
	Outside the corridors, protect and enhance suburban communities and improve public transport links to corridors
	
	
	
	

	
	
	Care for the borough’s historic character and ensure excellence in urban design.
	
	
	
	

	
	
	Protect the pattern of green spaces and green corridors, while ensuring that developments improve and add to green space.
	
	
	
	

	
	
	Ensure that the community facilities, transport infrastructure and services are provided in the borough where and when needed.
	
	
	
	

	4.3
	Promote community cohesion to increase the number of people who believe people from different ethnic backgrounds get on well together.
	Set up interfaith / multicultural forum.
	
	VCS
	
	

	
	
	Run / support community celebration events across the borough.
	
	VCS?
	
	

	4.4
	Improve the quality and safety of homes across the borough.
	Develop programme of home visits giving fire safety and home security advice.
	
	Fire
	
	

	
	
	Social care services, GPs and housing providers promote and refer residents to fire safety and home security visits.
	
	
	
	

	
	
	Deliver “serve and protect” scheme to fit locks and door chains for vulnerable people and introduce them to the local Safer Neighbourhood Police Team.
	
	Police / LBE
	
	

	
	
	Continue gating scheme to secure rear access alleyways.
	
	
	
	

	4.5
	Make public sector operations environmentally sustainable, including reducing CO2 emissions from public sector operations.
	All partners upgrade their fleet to meet required minimum European standards for lower and zero emission vehicles.
	Increase in no. of employee journeys classed as sustainable
	
	
	

	
	
	Develop employee travel plans.
	
	
	
	

	
	
	Work with schools, business and other organisations to increase awareness and

promote a shift towards sustainable travel through travel planning
	
	
	
	

	
	
	Energy efficiency measures? Paper? Water?
	
	
	
	

	4.6
	Support residents to make “green” lifestyle choices.
	Develop project to engage residents, including an evaluation of projects in other areas.
	
	LBE
	
	

	
	
	Implement project in target area and evaluate success.
	
	LBE
	
	

	
	
	Develop communications campaign.
	
	LBE
	
	

	
	
	Introduce electric car charging points in car parks and key sites across the borough.
	
	LBE
	
	

24

