[image: image1.jpg]\/’,\ Scottish Urban
< Regeneration Forum

SURF OPEN FORUM - SUMMARY OUTCOMES PAPER

ACHIEVING REGENERATION OUTCOME AGREEMENT TARGETS
Held in Dundee on Thursday 29th September 2005

Plenary speakers:
· Liz Shiel Tribal HCH Consultants
· Peter Allan Dundee City Council
· Mary Castles North Lanarkshire Council
Chair:
 Edward Harkins SURF Networking Initiatives
Participants: A range of 60 delegates from Community Planning Partnerships

(CPPs), Social Inclusion Partnerships (SIPs), Local Authorities, Community and Charity

organisations and other partnership bodies and funding agencies, such as Communities Scotland and Scottish Enterprise, and private sector companies.

Key Issues:
· The experience of Partnerships is that the selection and number of intended Outcomes are critical considerations. It’s better to select fewer Outcomes with the aim of better achieving them; participants felt that this is an obvious point worth restating.

· Partnerships have a challenging task in the prioritising and selection of intended Outcomes in their areas marked by localities that fail most if not all deprivation indicators. This requires the creation of a robust baseline, clear outputs (‘what have we done?) and outcomes and targets (what has been the result?).

· Participants emphasised that ongoing engagement, monitoring and review is needed to seek a balance between to what extent ROAs are for delivering priorities agreed at local partnership level and delivering Scottish Executive priorities. It was suggested that the aim should be to use ROAs to ensure that investment goes to the core areas of deprivation, but to do so in the context of a wider, national, programme and set of priorities.
· A strong team effort is needed in the forging of ROAs. This must include close links to the relevant Communities Scotland staff and the early and continued engagement of communities. Team effort and partnership working will pay future dividends in better enabling a single monitoring framework for ROA delivery.

· The data zones emerging from the new Index of Deprivation in Scotland have provided a wealth of objective, measurable data of the concentration of deprivation. However, Partnerships had found that the resultant target areas sometimes bear no relation ‘on the ground’ to ‘real’ communities. There can be tensions to be managed arising from different communities’ perceptions around ‘old’ SIP areas and the new mapping of deprivation.
· Participants felt that the new wealth of data on deprivation has heightened the importance of the interpretation of data. In addition, participants felt that the ROA process had probably encouraged a renewed focus on better co-ordination across the full range of spend and investment on Regeneration.
The point was made that in any examination of the performance of local authorities and Partnerships, it is important to bear in mind that the local government system in Scotland in its present form is still relatively young.
Participants identified developing issues. One issue was the challenge of managing expenditure (or under-spend). This was linked to the other issue of timescale and ROA funding. At least one participant raised a question about what impact can be made on deep-seated, structural deprivation in a three-way time-frame. A particularly interesting question raised was ‘how will the programme in total be evaluated, now that national and local frameworks for monitoring and evaluation were being developed.
Purpose of this Paper. This paper is intended to encapsulate the general flow of this inter-active forum comprising of the above plenary programme and subsequent workshops. It is not possible to reiterate every nuance and detail. The views stated reflect, wherever possible, the broadest consensus views of the forum participants. The paper is, for purposes of context, necessarily repetitive in parts.
Background to the Forum.
SURF delivers a national programme of Open Forums with the aim of offering its networking service to all of the main regeneration practitioners across CPPs in Scotland. This networking activity is funded by Communities Scotland. SURF will continue to act as the independent facilitator for the network, bringing together key players, and produce constructive Outcome Papers to help inform policy decision-making and practice.
Edward Harkins

Networking Initiatives

SURF

edward@scotregen.co.uk
0141 585 6850 9 (Direct Line Weds to Fridays)
