
[image: image2.png]Wellington

Ministry of Social Development’s Involvement in the Community Outcomes Process
August 2007
Table of Contents
Purpose of the Report

3

Background

3
Early Involvement

3
MSD’s Evolving Role

4
MSD’s Strengthened Regional Presence

4
MSD’s Ongoing Contribution to the Community Outcomes Process

5
Providing Information

5
Leadership, Planning, Co-ordination and Collaboration

5
Key Nationwide Projects to Respond to Community Outcomes

6
Key Regional Projects to Respond to Community Outcomes

7
Appendix One - MSD Involvement in Regional Community Outcomes

10
Northland

10
Auckland

12
Waikato

15
Bay of Plenty

17
East Coast

20
Taranaki

23
Central

25
Wellington

27
Nelson

30
Canterbury

33
Southern

36
Appendix Two - Local Services Mapping Activity Around New Zealand

39
	ministry of Social development’s Involvement in the community outcomes process

Purpose of the Report

1 This report summarises the Ministry of Social Development’s (MSD) involvement and ongoing contribution to the local government Community Outcomes Process.

Background

2 The Local Government Act 2002 (LGA 2002) expanded the mandate of Local Authorities from a prescriptive framework of duties to a principled approach focusing on community outcomes. The Community Outcomes Process attempts to identify and measure what is important to local communities through a process of consultation, planning and reporting.
3 In essence the changes to the legislation mean that Local Authorities have a role and responsibility to promote the social, economic, cultural and environmental wellbeing of their communities. The LGA 2002 also provides additional impetus for central government and other organisations to work more closely with local government to support the identification and achievement of community outcomes. The emphasis on collaboration and community wellbeing is wholly consistent with MSD’s regional social development role.

Early Involvement
4 With the established local and regional presence of Work and Income, MSD was well placed to respond immediately to the opportunities offered by the LGA 2002. Early responses focused on increasing regional capacity, expertise and leadership to work with Local Authorities and lead regional social development.

5 One of MSD’s earliest responses to local government reforms occurred after the Chief Executive of MSD met with Graham Ramsay – the then mayor of the Kaipara District Council. During the course of their meeting Mayor Ramsay asked the Chief Executive for policy assistance in the Kaipara district so that the region could demonstrate the benefits of supporting the Community Outcomes Process. It was agreed that central government policy assistance would be valuable in delivering positive social outcomes and MSD supported the establishment of a local policy person.
6 The first Regional Policy Advisor was therefore appointed in 2003 and helped to facilitate the Kaipara Community Outcomes Process. The Regional Policy Advisor also supported the development of a number of collaborative projects aimed at achieving the identified community outcomes.
7 In April 2005 MSD published the Good Practice Guide for Working with Local Government (the Guide). The Guide was developed by Work and Income and the Regional Social Policy Group, supported by Child, Family and Community Policy and in consultation with relevant stakeholders. It identifies options and processes for collaboration in achieving and monitoring community priorities and was initially developed for MSD staff only. Following positive feedback, it is now being used more widely by a number of other agencies.

8 As outlined in the Guide there are a number of stages in the Community Outcomes Process, where MSD can make, or has already made, a positive contribution to:

· providing information

· planning

· developing the Community Outcomes Process

· discussing, identifying and prioritising community outcomes with communities

· responding to priorities, negotiating joint projects, delivering on outcomes

· monitoring and reporting on progress towards community outcomes.

MSD’s Evolving Role

9 MSD’s initial focus was on assisting Local Authorities to create the structures and processes to facilitate the identification of community priorities. The Kaipara initiative is an example of MSD’s early involvement in setting up the Community Outcomes Process by assisting with the design of consultation processes and the provision of information to communities about local issues.

10 Five years on from this initial phase all Local Authorities have now completed their Long Term Council Community Plans (LTCCP) and have identified community priorities. Given this, MSD is now working with communities to achieve priority outcomes and is co-ordinating social sector efforts through leadership or collaboration with other agencies and community organisations.

11 Local Authorities are also required to monitor and report progress in achieving community priorities. MSD has a role to play, alongside other government agencies, in providing relevant information and assisting communities to measure progress.
MSD’s Strengthened Regional Presence
12 MSD’s regional structure provides the platform from which most engagement with Local Authorities occurs. Changes at a regional level that occurred following the LGA 2002 allowed more flexibility and a greater focus on working with communities to achieve social development.
13 These changes included the creation of a number of new regional positions and the expansion of other roles. The role of Regional Commissioners was expanded to include responsibility for leading social development in the regions. Social Development Managers were appointed in each regional office to participate in collaborative central-local government projects and to manage relationships with Local Authorities. The Regional Social Policy Group was established with Regional Policy Advisors based in each of the 11 Work and Income regional offices to provide policy capacity in the regions and a link between frontline staff and national office on policy issues.

14 In addition there are also regional Labour Market Development Teams, Family Violence Response Co-ordinators, Family and Community Services Relationship Managers and in four regional hubs, Ministry of Youth Development Youth Participation Advisors. These regional positions increase the potential for MSD to work more effectively with Local Authorities, other government agencies based in the regions and local community groups to achieve community outcomes.
MSD’s Ongoing Contribution to the Community Outcomes Process

15 As illustrated by the information recently gathered by the Regional Social Policy Group, MSD continues to play a leading role in contributing to the Community Outcomes Process through assisting in the facilitation of monitoring, achievement and reporting of community outcomes. MSD contributes in a number of ways, as demonstrated by the examples outlined in the regional profiles (Appendix One). These contributions include: providing information; taking on leadership, planning, co-ordination and collaboration roles; and working on projects to achieve specific community outcomes.

Providing Information

16 MSD plays a key role in providing information to assist the identification and measurement of community outcomes. This includes community and regional demographic profiles and a variety of statistical information (e.g. the Social Report).
17 The Social Report is released each year and uses a set of statistical indicators to monitor trends across ten domains of peoples’ lives and provides a picture of the overall wellbeing and quality of life in New Zealand. Examples of the domains include: Health, Cultural Identity and Safety. In 2005, Social Report data was made available at local authority level to assist local government in the Community Outcomes Process. This data is valuable as it can help to measure progress toward achieving community outcomes and therefore inform local authorities reporting and monitoring requirements.
Leadership, Planning, Co-ordination and Collaboration

18 Significant planning and co-ordination is required to respond to community priorities. As a result, a number of intersectoral groups/structures have begun to focus on addressing community outcomes in their region. Data collected from around the country shows that MSD plays, and continues to play, a key role in these regional intersectoral groups.
19 MSD actively leads a number of regional intersectoral groups that address community outcomes. For example, MSD’s Regional Commissioner for Social Development (Northland), co-chairs the Northland Intersectoral Forum, which works towards its vision to “improve the social and economic performance of Northland”.
20 In some cases MSD has also been instrumental in establishing intersectoral forums. For example, in the Bay of Plenty region the MSD Social Development Manager played a significant role in establishing COBoP (Community Outcomes – Bay of Plenty), a key intersectoral forum in that region.

21 Where MSD is not undertaking an explicit leadership role, it is still represented in the majority of community outcomes-focused intersectoral groups. For example MSD has a number of representatives involved in the Safer Christchurch Interagency Network, a group that works towards a unified approach to crime prevention, injury prevention and road safety.

Key Nationwide Projects to Respond to Community Outcomes

22 MSD operates a number of nationwide projects that respond to community priorities in many regions. Although these projects are being implemented nationwide they are tailored to meet the needs and particular situation of the communities they operate within. Local Services Mapping, Youth Transition Services (YTS), and the Youth Development Partnership Fund (YDPF) are three good examples of these types of projects.

Local Services Mapping
23 Local Services Mapping is a collaborative partnership lead by Family and Community Services (a service delivery arm of MSD) and involves government agencies, local government, iwi and community-based services. The mapping process aims to improve the development, planning, delivery and funding of social services to families in communities. There are three phases to Local Services Mapping:
- identification of community priorities and existing services
- an action plan
- implementation.

24 Local Services Mapping projects are currently being completed around the country. The process involves collecting regional socio-demographic data, conducting stocktakes of social service providers, analysing gaps, needs and opportunities for service planning and delivery and developing agreed actions or recommendations to respond to these. Information is gathered from a range of sources including community providers, statistics, reports, and through consultation with agencies and families in the community. This information is summarised in a community report and community action plans. These can be used to inform the Community Outcomes Process.

25 Currently, Family and Community Services is engaged with approximately 35 local authorities and has completed Community Reports for 15 regions. Family and Community Services plans to complete a report for each local body region in New Zealand (see Appendix Two for more information).
26 Family and Community Services regional managers focus on finding ways for the mapping process to make positive contributions to the Community Outcomes Process
. This is one of the ways that Local Services Mapping Projects complement the development of community outcomes and LTCCPs.
Youth Development Partnership Fund

27 The Youth Development Partnership Fund (YDPF) enables the Ministry of Youth Development to respond to emerging needs and opportunities for young people through partnerships with Local Authorities.
28 Whilst the YDPF does not provide sustainable funding, it will support new and innovative projects up to a maximum of three years. The current theme of the YDPF is to facilitate opportunities for young people towards pathways into education, training or employment. Objectives of the YDPF are:
· to provide funding to Local Authorities wishing to implement the Youth Development Strategy Aotearoa and establish good youth development practice in their communities
· to promote youth development opportunities for young people through local solutions
· to support local projects that focus on outcomes for young people aged 12-24 years
· to increase achievement of positive social, economic and wellbeing outcomes for young people
· to contribute to better co-ordination of government and non-government services for young people
· to generate, research or evaluate practical examples of youth development in action.
29 MYD will assess project proposals from Local Authorities that have been developed in consultation with their community. Local Authorities will need to involve young people in the development, management and delivery of the project, and may engage in partnerships with local youth service providers to assist with project development and delivery. Local Authorities applying to the fund must explain how the project links to community outcomes and the LTCCP
.
Youth Transition Services
30 Youth Transition Services (YTS) assists young people as they transition from school to further education, training, work or other activities that contribute to their long-term independence and wellbeing. YTS have currently been established in locations across the North Island. While it is being rolled out nationwide, it is set up to be responsive to the region in which it is based. Meetings are held with key community representatives – including the local authority – to identify and provide solutions to particular local barriers to youth wellbeing. This provides a connection to community-identified outcomes and concerns in each region in which YTS is operating.
Key Regional Projects to Respond to Community Outcomes

31 Regional Policy Advisors were asked to collate examples of community outcomes projects, in their regions, that MSD is leading or contributing significantly to. The responses demonstrated a clear commitment across the country to work collaboratively to achieve community outcomes that address a wide variety of community concerns and priorities. These are as diverse as grass roots community revitalisation in Bay of Plenty, family violence-related safe families work in Taranaki, a regional settlement strategy in Auckland and labour market strategies in Queenstown.
32 MSD leads and participates in a number of region-specific projects that respond to identified community priorities. A significant number of these projects are established and driven by community outcomes-focused intersectoral groups. As such these projects are often collaborative and have a wide range of government and community participants.
33 MSD contributes to these projects in a variety of ways such as through providing leadership, information, co-ordination and collaboration, funding or other resources. For example in the Waikato MSD is involved in a project to promote Mäori engagement with local government, where part of the role is to broker relationships between local government and the Mäori community. In Wellington MSD is one of a number of groups that provides funding to Tamaiti Whangai, an initiative for young people and their families. In Nelson MSD collaborates with the District Health Board by participating in several projects around the theme of action for healthy children. In the Maraenui Urban Renewal Plan one of the ways MSD contributes is by establishing linkages to Work and Income and other MSD service lines.
34 Appendix One provides a more detailed summary of MSD’s involvement at a regional level (to see regional responses click on the hyperlinks located beside the regional boundaries map or continue reading). These regional responses are not intended to be comprehensive accounts of MSD’s involvement in the Community Outcomes Process but provide a flavour of the range and type of involvement that MSD has had.
35 List of Work and Income Regions and boundaries map:
·
Northland

·
Auckland
· Waikato

·
Bay of Plenty
· East Coast
· Taranaki
· Central
· Wellington
· Nelson
· Canterbury

·

 HYPERLINK \l "Southern"

Southern

Conclusion
36 MSD has embraced the LGA 2002 changes and continues to take a lead role in the Community Outcomes Process in many regions around the country. This has allowed for greater collaboration between MSD and local authorities to achieve those outcomes that really matter to communities. The roles that MSD take are many and varied as demonstrated by the regional and national examples. Working collaboratively on community outcomes-focused projects provides a dual benefit. MSD is able to work with communities to achieve priority outcomes and achieve regional social development.

	MSD Involvement in Regional Community Outcomes: Northland

 Local Authorities included within this Region

The Northland Work and Income Region includes: Far North District Council, Kaipara District Council, Northland Regional Council and Whangarei District Council.

Community Outcome Themes

An analysis
 was conducted by the Department of Internal Affairs to determine the key messages and themes emerging from the community outcomes published by each of the councils in the Northland region. Within the Northland Region the most common community outcome themes to emerge were:
· Natural environment

· Economy

· Community

· Urban environment.

Key Intersectoral Groups/Structures Responding to Community Outcomes

The Northland Intersectoral Forum (NIF) is the key intersectoral group operating in the region and is co-chaired by MSD’s Regional Commissioner for Social Development and the Chief Executive of the Far North District Council. Membership includes central government and local government regional managers. The Forum has developed a strategic framework that incorporates the Government’s strategic priorities and Northland’s regional community outcomes. The Northland region community outcomes are:

· Northland residents are safe and healthy

· Northland residents are educated and skilled

· Northland’s infrastructure is developed in a sustainable way

· Northland has cohesive communities

· Northland’s natural environment is sustainably managed

· Northland retains and enhances its regional identity

· Northland is prosperous

· Northland residents have access to recreation and leisure opportunities.
 The strategic framework outlines their vision to “improve the social and economic performance of Northland”, identifies the key priority areas for action under the four dimensions of wellbeing (social, economic, environmental and cultural identity) and identifies three collaborative projects for 2007, one of which is youth gangs.

Key Projects Contributing to Community Outcomes

Youth Gangs/Groups

MSD and the Police are leading the Northland Intersectoral Forum project aimed at reducing youth group activity in Whangarei and Northland, which responds to a number of key areas of action identified by the Forum. Resolving the issues of youth groups will contribute to a number of community outcomes including: safe and cohesive communities, Northland residents are safe, educated, skilled and have access to recreation and leisure opportunities.

Youth Transitions in Kaipara

The Kaipara Youth Connections and Te Uri o Hau youth initiatives deliver youth transition services through two co-ordinators working with the Kaipara District Council and others to place young people into sustainable employment within the Kaipara community. The project is lead by the Ministry of Social Development and involves other key agencies including the Tertiary Education Commission and Career Services. It contributes to the Kaipara community outcomes: strong communities; safety and good quality of life.

Far North Social Development Plan and Local Services Mapping
MSD has been working with the Far North District Council to support its Social Development Plan. A joint consultation was conducted with Far North communities about their issues and what actions they believe are necessary to improve the community. The Council is using the information to inform its Social Development Plan, and Family and Community Services is using it to inform the local services mapping process. MSD is continuing to support the Council in developing and implementing the Plan. The council and Family and Community Services are now meeting with the community to provide updates on progress and solicit further feedback. TTThe plan directly contributes to the Far North outcome: services that support communities.
	MSD Involvement in Regional Community Outcomes: Auckland

Local Authorities included in this Region

The Auckland Work and Income Region includes: Rodney District Council, North Shore City Council, Auckland City Council, Waitakere City Council, Manukau City Council, Franklin District Council, Papakura District Council and Auckland Regional Council.

Community Outcome Themes

An analysis
 was conducted by the Department of Internal Affairs to determine the key messages and themes emerging from the community outcomes published by each of the councils in the Auckland region. Within the Auckland Region the most common community outcome themes to emerge were:

· Urban Environment

· Natural Environment

· Economy

· Community

· Arts, Culture, Recreation

· Mäori.
Key Intersectoral Groups/Structures Responding to Community Outcomes

Auckland has a plethora of intersectoral groups, networks and forums operating. The Auckland Regional Council’s Networks Survey in August 2005 recorded 215 interagency groups and networks operating across the Auckland region. Some examples of these are provided below.
At a regional level Te Puni Kökiri convenes a Regional Intersectoral Forum. This forum is largely an information sharing forum with an emphasis on building Mäori capacity. Discussions held at these forums focus on the Mäori Community Outcome theme and are currently focusing on Mäori and the Urban Environment in Auckland. MSD plays a key role in participating and information sharing, and generating social policy discussion at these forums.
The Auckland Regional Council leads regional forums and steering groups associated with regional strategy development and implementation. Examples include the Long Term Framework (START) and Auckland Regional Economic Development Strategy that aim to contribute to community outcomes. The START Framework is focused on Auckland as an urban environment and the importance of Auckland’s economy, but also contributes to all community outcomes. MSD is an active participant in discussions around the START Framework and the future of Auckland.
At a District level a number of intersectoral groups exist that focus on the community outcomes that have been determined for the Councils’ LTCCP. For example, the Manukau City Council Strategic Co-ordination Group and associated outcome groups, the North Shore Community Outcomes Wellbeing Reference Group, and Progress Papakura. Intersectoral groups have also been set up around particular projects or strategies; for example, the Rodney Social Wellbeing Advisory Group, and the Waitakere Wellbeing Collaboration Strategy Group.
The Manukau City Council Strategic Co-ordination Group connects with all aspects of community outcomes with sub-groups based around community, economy, Mäori, the urban environment, arts culture and recreation. MSD is seen as a lead agency in the Manukau City Council Strategic Co-ordination Group in terms of demonstrating successful collaborative working strategies.

The Auckland Regional Child and Youth Development Network was established as a working group of representatives of the eight councils in the Auckland region and government agencies. It includes the Ministry of Youth Development, Ministry of Social Development and Ministry of Education, under the Regional Child and Youth Development work-strand of the Auckland Sustainable Cities Programme, completed in June 2006. The Network incorporates the principles of sustainable development by adopting the quadruple bottom-line framework covering environment, economic, social and cultural. MSD, through Family and Community Services and the Ministry of Youth Development, plays a role in the network by sharing best practice ideas and ensuring a youth focus is incorporated in the local government framework in Auckland. This group contributes to the urban environment, community and Mäori outcomes.
Some intersectoral forums, such as Strengthening Families, operate at a local and regional level. The local level is overseen by Strengthening Families Local Management Groups. At a regional level Regional Governance Groups have been established that comprise regional managers from key government agencies. MSD plays a leadership role in the establishment and running of these intersectoral groups.
Key Projects Contributing to Community Outcomes

The Auckland Youth Support Network (AYSN)

MSD is the lead agency for the Auckland Youth Support Network (AYSN). The AYSN is represented by the Ministries of Social Development, Justice, Education, Pacific Island Affairs, the New Zealand Police, Te Puni Kökiri, the Counties Manukau District Health Board and Housing New Zealand Corporation. The AYSN is a co-ordinated response to the reported gang activity in Counties Manukau with the key agencies taking a three-pronged approach to addressing the following issues:

· immediate action to address and de-escalate some of the youth gang activity in Counties Manukau

· research into understanding the problem

· a medium to long-term response shaped by the research and community engagement processes.

The AYSN is delivering on 26 Action Points across all the agencies involved which reflect community outcomes, in particular Mäori, the community and the urban environment.
The Auckland Regional Settlement Strategy

MSD has played a lead role in the development of the Auckland Regional Settlement Strategy and is leading or contributing to many of the actions (e.g. individualised settlement planning and employment preparation programmes) being proposed as part of the strategy. MSD is represented on the Strategic Leadership Group, the Strategic Co-ordination Advisory Group and in the work strand development teams. The Settlement Strategy contributes to multiple community outcomes, but in particular the economy, the community and the urban environment.

The Diabetes Strategy

MSD is working with Counties Manukau District Health Board to provide leadership for the development of integrated services that focus on the situation and needs of vulnerable families to reduce the risk of obesity and diabetes and to provide better support and opportunity for those with diabetes and resulting complications. The focus in 2005/2006 was on establishing a multi-sector leadership hub for this action area, and creating pathways for closer working relationships between health and social service providers. The focus for 2006/2007 is on strengthening these and taking action. MSD sits on the Partnership Steering Group and leads Action Nine of the Strategy – enabling vulnerable families to make healthy choices. This action has been a joint initiative with Counties Manukau Strengthening Families Management Board, a number of government agencies and the Salvation Army. The multi-agency work focused on the Diabetes Strategy contributes to the urban, Mäori and community outcomes for Auckland.
Local Services Mapping: Rodney and Waitakere
.
Family and Community Services and Rodney District Council are working together on the LSM process in the district. The Rodney District Council has adopted the priority areas identified by Local Services Mapping as their community outcomes within the social wellbeing section of their Long Term Council Community Plan.

The Waitakere City LSM process is closely aligned to the council’s community planning process, and the Waitakere Wellbeing Collaboration Project, whose members include key local stakeholders as well as council representatives. The Waitakere City Community Report’s priority areas for action have been adopted in aspirational statements that express the Waitakere City Council’s community outcomes. In Phase Two of the LSM process the action plan is to be incorporated into the council’s social strategy.

	MSD Involvement in Regional Community Outcomes: Waikato

Local Authorities included in this Region

The Waikato Work and Income Region includes: Waikato District Council, Hamilton City Council, Matamata/Piako District Council, Waipa District Council, Thames Coromandel District Council, Hauraki District Council and Environment Waikato.

Community Outcome Themes

An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in the Waikato region. Within the Waikato Region the most common community outcome themes to emerge were:
· Natural environment

· Economy

· Community

· Urban environment.

Key Intersectoral Groups/Structures Responding to Community Outcomes

Intersect Waikato

This group includes central government and local government Regional Managers and Chief Executives. MSD is represented by the Regional Commissioner for Social Development. MSD’s role is to participate in the group and provide updates on key work happening within MSD. The Intersect’s purpose is to provide a Waikato-based forum through which the Chief Executives and Regional Managers of public sector organisations can meet to:
· develop inter-agency relationships at a senior level

· identify and agree the strategic initiatives for the implementation of social development projects which require a collaborative response

· communicate with and engage the Waikato public sector in aligning and co‑ordinating their response to the strategic initiatives

· monitor and evaluate achievements towards outcomes.

Choosing Futures Waikato

MSD participates in Choosing Futures Waikato (CFW) whose membership includes all of the local authorities within the Waikato Region, Environment Waikato, DIA, New Zealand Police and the Waikato DHB. MSD is represented by the Social Development Manager and its role is to broker relationships between central and local government and communities. The group was established to identify, and implement community outcomes as outlined in the Local Government Act and monitor them against the identified indicators. The purpose of CFW is to work together to provide a basis for strategic planning which supports and monitors progress towards community outcomes.

Key Projects Contributing to Community Outcomes The CFW project is overseen by a sub-group of the local government Chief Executives Forum, with additional lines of reporting to intersect Waikato. This is seen as a leading model in regional collaboration between central and local government.

Youth Transition Services for the Hamilton City Council and the Waikato District Council
The Youth Transition Services (YTS) support the Government’s goal, shared with the Mayors Taskforce for Jobs (MTFJ), of having all 15-19 year-olds in work, education or training or other activities that contribute to their long-term economic independence and wellbeing by 2007. MSD has jointly lead with TLAs’, the implementation of a transition service for school leavers in 14 priority TLA areas across the North Island.
Mäori Engagement with Local Government

The purpose of the initiative is to enable Mäori communities to engage and participate in local government processes through facilitated education. This initiative has emerged as local regional authorities have become more aware of the importance of maintaining and improving Māori engagement in local government decision making. Within Waikato a project group established a collaborative response that focuses on supporting Mäori communities. This group is made up of representatives from key Mäori community stakeholders and government agencies including the Department of Internal Affairs (DIA), MSD and the Waikato District Health Board. MSD is represented by the Social Development Manager and its role is to broker relationships between local government and the Mäori community.
Local Services Mapping: Hauraki

The LSM process in Hauraki was closely aligned to Choosing Futures, the community outcomes process undertaken by the Hauraki District Council. The council had taken care to engage with young people during its community outcomes consultation process, and was keen to participate in a project focused on improving outcomes for those young people. The Better Futures Hauraki project developed from Choosing Futures Hauraki and the LSM process. During a series of forums, agencies came together and spent time mapping those organisations existing in the Hauraki community that focus on the provision of services for young people. This process has proved useful in identifying the agencies currently working in the Hauraki community. It has also provided a platform for agencies to gauge what other sectors are already doing and what opportunities there are for the co-ordination of future activities.
	MSD Involvement in Regional Community Outcomes: Bay of Plenty

Local Authorities included in the this Region
The Bay of Plenty Work and Income Region includes: Bay of Plenty Regional Council, Kawerau District Council, Tauranga City Council, Whakatane District Council, Opotiki District Council, Rotorua District Council, Taupo District Council, Western Bay of Plenty District Council and South Waikato District Council (Tokoroa and Putaruru).

Community Outcome Themes

An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in the Bay of Plenty region. Within the Bay of Plenty region the most common community outcome themes to emerge were:

· Natural environment

· Economy

· Governance

· Arts, Culture, Recreation
· Community.
Key Intersectoral Groups/Structures Responding to Community Outcomes

Community Outcomes – Bay of Plenty (COBoP) is the key intersectoral forum operating in the region. Membership includes 20 central government agencies and nine local authorities (including the South Waikato District Council). Its structure comprises a Governance Group, a Working Group, various sub-groups, and a Monitoring and Evaluation Group supported by a co-ordinator (funded by MSD). The purpose of COBoP is to work collaboratively on projects that meet community outcomes across the region. Its current focus is on strategic planning to achieve these outcomes.
COBoP is currently focusing on five key areas: economic transformation; housing; safe communities; healthy communities; and environmental well-being. These areas of focus, derived at through collaborative discussion and decision making, align with the natural environment; economy; and arts, culture, recreation community outcome themes. The structure itself aligns with the overarching theme of ‘Governance’.

MSD’s Social Development Manager was instrumental in establishing COBoP and continues to play a central role in its ongoing evolution. MSD also plays an active role on COBoP’s Governance Group, the Working Group and all of its sub-groups. In addition, MSD is exploring the feasibility of supplying information to support COBoP’s Monitoring and Review function.
Key Projects Contributing to Community Outcomes
Community Revitalisation
A focus of project work in the region is on ‘community revitalisation’. The nature of this work aligns with several of the community themes, for example economy and community. There are three community revitalisation projects currently active.

Matata
Sectors of the Matata community were devastated by a natural disaster that occurred in February 2005. The township is currently working through issues of remedial activity to protect the township in the future from a similar disaster. It has been identified that there are a significant number of residents who are under a great deal of stress and the town needs to move forward and rebuild a sense of community.

MSD worked with the Matata Resource Centre and DIA to enable an internship position to be placed in the community for six months. A community psychologist has taken up this role and is currently working with families in the community collecting their stories of the disaster. In addition, a community plan is being developed in a parallel process involving key stakeholders and the community.
Murupara

Murupara is situated in the Bay of Plenty at the eastern boundary of the Kaingaroa Forest. According to the 2001 Census data, Murupara had a social deprivation index of 10 and is considered a community in crisis.
MSD is supporting the community’s efforts to recover from the impacts of the decline of the forestry industry that resulted in high unemployment and related social issues. The Murupara initiative is a collaborative effort involving central and local government agencies and community representatives that was initiated by a visit by Minister Jim Anderton. As a result of a community planning day that was held in February 2005 a number of initiatives were started. Outcomes of the community planning day included: Local Service Mapping which informed a community report and action plan with clear areas of activity, the organisation of a legal entity and community governance board, along with the employment of a co-ordinator and other positions to project manage activity.
Minginui

Minginui Village is situated in the Whirinaki, at the core of the Ngāti Whare rohe, and the majority of the villagers are affiliated to Ngāti Whare. The village was built by the New Zealand Forestry Service (NZFS) in the late 1940s, and was owned and run by the Crown until the disestablishment of the NZFS in 1987. After discussions with Ngāti Whare, and following advice from a number of government departments, the Government took the unusual step of transferring the village (land, houses and infrastructure) to a trust established in 1989.

The village is in a poor condition with concerns around several areas, including drinking-water quality, contamination, sewage and housing conditions. As a result of claims made during the Treaty negotiation process a Central Government forum has been established to consider and respond to the concerns of Ngāti Whare and the broader community. This includes economic development, infrastructure issues and social concerns. A draft report has been completed (co-funded by MSD), which considers action for future economic and social development opportunities.
Housing initiatives

Housing is a key priority for this region and for COBoP, and relates to the community outcomes theme of community. MSD plays a major role in a number of the initiatives underway to meet housing needs. Key projects are outlined below.

· The Joint Rural Housing Project – Eastern Bay of Plenty – a co-operative venture between Work and Income and Housing New Zealand Corporation to ensure that mutual clients’ housing and income needs are met.

· The Eastern Bay of Plenty Superannuitant Housing Project – focuses on promoting grants/advances to Work and Income Superannuation clients in rural settlements.

· Emergency Housing – Western Bay of Plenty – a housing forum with a current focus on establishing emergency housing for women and children.

· The Ruatoki Weetbix Housing Project – a project focused on identifying and responding to housing issues, particularly the high numbers of mortgagee sales in Ruatoki.

· Healthy Homes – focused on insulating houses across the Bay of Plenty. MSD supports this project by providing wage subsidies for workers employed on the insulation teams, providing housing improvement advances for clients and participating in the Working Group.
· The COBoP Regional Housing Strategy – the COBoP initiative is currently developing a Regional Housing Strategy that will umbrella current and planned housing projects and provides a longer-term focus on housing need. MSD is providing information that informs the developing strategy as well as taking a lead role in writing the strategy.
Local Services Mapping: Kawerau

The Kawerau Community Report took as its starting point the Kawerau District Council’s aim, expressed in its LTCCP, ‘to provide the people of Kawerau with a quality of life that is second to none.’ Coordination of social services was quickly identified as an area in which great gains could be made. The LSM steering committee, in which the council played an active role, established an operational group, K-Oper-8, to coordinate service delivery in Kawerau. K-Oper-8 meets regularly to discuss opportunities for community development and council representatives play an integral role in the group’s work to strengthen local community outcomes.

	MSD Involvement in Regional Community Outcomes: East Coast

Local Authorities included in this Region

The East Coast Work and Income Region includes: Central Hawkes Bay District Council, Hastings District Council, Napier City Council, Wairoa District Council, Gisborne District Council and Hawke’s Bay Regional Council.

Community Outcome Themes
An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in the East Coast region. Within the East Coast Region, across Hawkes Bay and Gisborne, the most common community outcome themes to emerge were:

· Natural Environment

· Community

· Economy

· Arts, Culture, Recreation
· Urban Environment

· Governance

· Safety

· Health.

Key Intersectoral Groups/Structures Responding to Community Outcomes

Gisborne

The Tairawhiti Development Partnership is a unique and key intersectoral group operating in the Gisborne region. It comprises a three-tiered structure (that being, the governing partners, a co-ordinating committee and various focus/sub-groups). MSD’s Regional Commissioner co-chairs the Partnerships’ Social Development Group. Membership includes local government, Iwi, and the business and community sectors in Gisborne and Wairoa and central government agencies in the East Coast region. The Partnership provides a collaborative forum to advance economic and social development in Tairawhiti and works toward achieving common outcomes
.

The Tairawhiti Abuse Intervention Network (TAIN) is an example of a key intersectoral group in the Gisborne region focused specifically on a particular community outcome (i.e. “Safety”). TAIN is an affiliation of community groups, non-government and government agencies that have joined forces to provide a united response to family violence issues. The Family Violence Response Co-ordinator participates in this forum and makes the appropriate referrals to Work and Income assistance and processes, as well as offering project capacity and specialist expertise.

Hawkes Bay

The Regional Director for Work and Income, East Coast leads the Health Governance Group, a MSD and Hawke’s Bay District Health Board collaboration. The purpose of Health Governance is to work together to assist clients facing health barriers to employment, with a particular emphasis on young people as the future workforce. The Health Governance Group contributes to the Community and Health community outcomes.

The Local Initiative for Violence Elimination in Hawke’s Bay (LIVE HB) contributes to the Safety community outcome. The primary mission of LIVE HB is to work together to support Hawke’s Bay communities, families and whanau to develop opportunities to prevent family violence. As at May 2006 there were more than 35 agencies across Hawkes Bay who had signed up to the LIVE HB Strategy, covering a broad spectrum of agencies including government, non government social services agencies, both Kaupapa Māori and mainstream. MSD, through the activity of the Family Violence Response Co-ordinator (FVRC), has actively participated in the review of this group's strategic business planning (including structure), policies and practice documents.
The Chief Executive Officers’ (CEO) forum is made up of regional managers from local government, central government (including the Regional Commissioner) and Iwi and works towards the priorities identified in the Community Outcomes Process. The overarching theme for the CEO forum is Healthy Families, Healthy Communities. Priorities the forum has agreed to support are the Maraenui Urban Renewal Plan (see below), and regenerating communities to support the community priority.

Key Projects Contributing to Community Outcomes
Maraenui Urban Renewal Plan (MURP)

MURP is an Intersectoral Government Agency plan between Napier City Council and central government including MSD represented by the Social Development Manager (SDM). The role of the SDM is to assist in the development of initiatives and establish linkages to Work and Income and other MSD service lines.

Six objectives have been identified as outlined below.

· To establish a safe, secure and functional shopping centre.

· To establish a One Stop Agency Shop.

· To establish a whānau health support centre.

· To establish a comprehensive community safety plan.

· To establish a housing upgrade plan.

· To establish a credible and transparent non-government organisation representative of the community.

These objectives relate to the Community Outcomes theme of “Community”.

Youth Transition Services (YTS) – Gisborne and Hastings/Napier

Launched in November 2005, the Gisborne YTS is the culmination of a partnership between the Gisborne District Council and Ministry of Social Development. The Hastings/Napier YTS was launched in May 2007. The goal of YTS is to contribute to Government’s shared goal with the Mayors Taskforce for Jobs of “having all 15-19 year olds … in work, education or training, or other activities that contribute to their long-term independence and wellbeing” through supporting young people at risk of not successfully transitioning from school to work. This initiative contributes to the Community and Economy outcomes.

Joint Planning – Joint Outcomes Collaboration Framework

Specifically focused on Safer Communities, this project aims to develop a framework where agencies can work together to achieve safe communities in Hastings and Napier. The project is in its early stages, and has the potential to expand to the other community outcome areas. The Regional Strategic Planner is the MSD representative on this group.
Local Services Mapping: Tairawhiti

In association with the Tairawhiti Development Partnership, Family and Community Services is undertaking a Local Services Mapping exercise to agree a set of actions to achieve the community outcomes identified in the Partnerships’ Social Development Plan.
	MSD Involvement in Regional Community Outcomes: Taranaki

Local Authorities included in this Region

The Taranaki Work and Income Region includes: New Plymouth District Council, Stratford District Council, South Taranaki District Council and Taranaki Regional Council as well as Wanganui District Council, Rangitikei District Council, Ruapehu District Council, Waitomo District Council and Otorohanga District Council.

Community Outcome Themes

An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in the Taranaki region. Within the Taranaki Region the most common community outcome themes to emerge were:

· Economy

· Community

· Natural Environment

· Urban Environment.

Key Intersectoral Groups/Structures Responding to Community Outcomes

The Future Taranaki Facilitation Group (FTFG)

This group includes managers of the three District Councils and the Regional Council, and representatives from the Taranaki District Health Board, MSD, Te Puni Kökiri and Venture Taranaki Trust. The Regional Commissioner of MSD Taranaki currently chairs the FTFG. The purpose of the FTFG is to “develop and monitor performance indicators to measure progress towards achieving the community outcomes” and “to direct the required professional, technical and operational staff to work together in partnership towards this end”. The FTFG has identified a number of key areas for action under each of the community outcome themes of economy, community, natural environment and urban environment.

Key Projects Contributing to Community Outcomes

Safe Families, Safer Communities

In response to the priority actions specified by the FTFG, MSD is leading a community-focused project highlighting awareness about family violence. This project aims to provide a new layer of intervention and education regarding family violence in the Taranaki region by focusing on developing awareness, education and support in Taranaki’s workplaces. The project has been developed in line with the relevant outcome: community.

The key objective of the ‘Safe Families, Safer Communities’ project is to gain active participation of employer groups in a programme that requires them to designate a Safe Families, Safer Communities support officer (a voluntary position) within their organisation, and to implement associated workplace awareness and learning strategies that respond to issues of family violence within the wider community. Family Violence Response Co-ordinators will be responsible for leading, supporting and training the designated ‘Safe Families, Safer Communities’ support officers of participating employer groups and will ensure that the required materials, resources and assistance are made available to them on an ongoing basis. This project was developed by the Regional Policy Advisor in consultation with the Regional Commissioner.
Housing in New Plymouth

MSD is represented on a discussion and planning group hosted by the New Plymouth District Council to explore issues affecting accessible, affordable and appropriate housing in New Plymouth. The group has representatives from the council, MSD, Housing New Zealand Corporation, the Real Estate Institute, the Bishop’s Action Foundation, the Taranaki Property Institute and Venture Taranaki. The group has already identified a number of key areas of concern that align with each of the four community outcome themes and future collaboration will focus on developing local strategies to address these.

Alcohol Strategy Project

MSD is a partner member of the New Plymouth District Council’s Alcohol Strategy Project. The Project focuses on the outcome themes of Community and Urban Environment, is developing an alcohol strategy for the district and identifying key actions for alcohol-related policy, enforcement, licensing and monitoring. Other partner members include the Taranaki District Health Board, New Plymouth Police, Accident Compensation Corporation, Liquor Licensees, Safer Community Council and New Plymouth Injury Safe. The strategy will involve agencies collaborating together within the community to improve and align information about alcohol-related offending, injury, compliance issues and health implications.
Local Services Mapping: Taranaki

The LSM process in the Taranaki region has provided the three district councils with current information for 2006 Census data and information from central government agencies. The process has also provided information that links and aligns to the identified community outcomes for the region. This will add value to activities that the Taranaki Regional Council and the three district councils undertake to monitor contributions towards their identified community outcomes.
	MSD Involvement in Regional Community Outcomes: Central

Local Authorities included in this Region

The Central Work and Income Region includes: the Palmerston North City, Manawatu, Horowhenua, Tararua, Kapiti, Masterton, Carterton, and South Wairarapa District Councils and Horizons (Manawatu-Wanganui) and Greater Wellington Regional Councils.
Community Outcome Themes

An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in the Central region. Within the Central Region the most common community outcome themes to emerge, although deferentially prioritised by the Manawatu-Wanganui and Wellington areas, were:

· Natural Environment

· Economy

· Community

· Urban Environment.

Key Intersectoral Groups/Structures Responding to Community Outcomes

The Regional Community Outcomes Group (RCOG)

Established in 2003, the original purpose of the RCOG was to develop a process for identifying community outcomes for the Manawatu-Wanganui Region. The group has subsequently evolved to work collectively on monitoring outcomes, share best practice and liaise with Central government at a regional level to advocate for the region and individual councils. The RCOG members include Councils from the Manawatu-Wanganui area and representatives from various central government agencies. Both the Social Development Manager and Regional Policy Advisor attend meetings of the RCOG.

The Ministry has played a variety of roles within the RCOG in the community outcomes processes for several of the Manawatu-Wanganui councils. Examples include involvement in facilitating and contributing to workshops by bringing various government agencies to the table to discuss how they might contribute to these communities’ outcomes. Assistance was also provided during the early stages of establishing monitoring of the outcomes. MSD continues to play an ongoing role in supporting this group.

The Regional Interagency Network (RIN)

This group includes central and local government, and Iwi representatives with the objective of “leading the strategic development of a ‘Whole of Government’ approach to economic and social development, thereby enhancing the well-being of the Manawatu, Tararua, Horowhenua and Palmerston North communities”.

At the establishment of the RIN, and with the advent of community outcomes, a common understanding was developed that the outcomes were to be an ongoing focus of the group.

The RIN is chaired by the MSD Regional Commissioner for Social Development with administrative support provided by the Central Regional Office of Work and Income.

The Government Agency Network Group (GANG)

GANG is the RIN equivalent established to serve the Wairarapa councils: Masterton, South Wairarapa, Carterton and the Greater Wellington Regional Council. The purpose of this group has been to identify common regional community outcomes and identify how they can work together to share resources for their Community Outcomes Processes.

The Ministry facilitated greater involvement of key government agencies in the Wairarapa and has provided assistance with a framework for the monitoring of outcomes.

Key Projects Contributing to Community Outcomes

Four projects have been identified from RIN planning days which are underpinned by the community outcomes. These are:

· youth transitions

· healthy eating / healthy action (particularly regarding youth and tobacco)

· family violence

· regional transport.

The Ministry leads the Family Violence stream and a programme of work is currently being developed for RIN’s consideration.

The ‘Life to the Max’ Horowhenua project contributes directly to the community outcomes of the Horowhenua community. The Ministry established, project managed and is a major funder of the project whose overall objective is to improve the well-being/life outcomes of Horowhenua youth and their families. Both of these projects contribute to the community outcomes theme.
Local Services Mapping: Kapiti Coast

Kapiti Coast District Council has been an active participant in the Kapiti LSM initiative during and post completion of the project. LSM links explicitly to the council's community-identified outcomes in a number of areas. The council is leading three of the five Kapiti Coast action plan areas and has incorporated these into its annual work programme. The council has found that LSM has strengthened its relationships within the community and allowed for a platform to facilitate further collaboration amongst community and government providers in the district.
	MSD Involvement in Regional Community Outcomes: wellington

Local Authorities Included in this Region

The Wellington Work and Income Region includes: Wellington Regional Council, Porirua City Council, Upper Hutt City Council, Hutt City Council and Wellington City Council
.

Community Outcome Themes

An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in the area covered by the Wellington Regional Council. Within this region the most common community outcome themes to emerge were:

· Economy

· Urban Environment

· Natural Environment

· Community.

Key Intersectoral Groups/Structures Responding to Community Outcomes

Wellington Leaders’ Forum

This forum is attended by Mayors, local government Chief Executives and central government Regional Managers. The central government agencies that regularly attend include MSD, Te Puni Kökiri, Department of Corrections and District Health Boards. The Forum provides for collaboration between the agencies on issues of mutual interest, including those connected with community outcomes. It has also identified priorities for collaboration amongst agencies, including youth, family violence and prisoner re-integration. An Executive Group of the leaders forum, including MSD regional managers, meets regularly to oversee individual projects.

Porirua Strategic Forum

The Porirua Strategic Forum is run by the Porirua City Council, and is attended by government agencies and local community groups. MSD is represented at this forum by the Regional Commissioner for Social Development and other relevant staff. It provides a forum for the agencies to identify and address key priorities for collaboration in Porirua City. Interagency collaboration has resulted in a number of projects in Porirua that contribute to the achievement of community outcomes, such as the creation of an Employment Hub and the establishment of Youth Transition Services. MSD has contributed funding to these projects and participates in the governance of the Employment Hub.
Hutt Valley Governance Group

The Hutt Valley Governance Group is attended by the two City Councils in the Hutt Valley and central government Regional Managers and staff. MSD is represented by the Regional Commissioner for Social Development and other relevant staff. It is a forum to discuss collaborative action and shared governance of particular projects. The priorities it has identified for the Hutt Valley include youth, healthy and affordable housing and reducing the occurrence of violent crime. It has maintained an oversight role in some projects, including Tamaiti Whangai, a community-lead initiative for young people that is supported by a number of agencies operating in the Hutt Valley.

Key Projects Contributing to Community Outcomes

Refugee and Migrant Cadetships

MSD is working closely with local government and other agencies to assist refugees and migrants to find employment. We currently have a cadetship in place for skilled migrants with Victoria University and the Wellington City Council, and have recently introduced a similar programme in collaboration with the Upper Hutt City Council. These projects contribute to the Community Outcomes that relate to the economy and the community.

Tamaiti Whangai

Tamaiti Whangai is a community initiative for young people in the Hutt Valley lead by Te Runanganui o Taranaki Whanui ki te Upoko o te Ika a Maui. It is funded by a number of agencies, including MSD, the Ministry of Education, the Hutt Valley District Health Board and Te Puni Kökiri. MSD has played a key role in co-ordinating the development of an integrated contract to encompass all the funders. Tamaiti Whangai works closely with young people and their families to help them plan for their future and to link them with relevant services. One component of Tamaiti Whangai is a holiday programme where young people receive advice and coaching that will help them towards employment. This project contributes to the community outcomes that relate to the economy and the community.

Wellington Regional Labour Market Strategy

Work and Income and the Department of Labour have been working towards a Wellington Regional Labour Market Strategy. In doing this work, they have been advised by the Wellington Regional Labour Market Forum, a group including representation from central government, local government, the private sector and community groups. The Strategy has lead to the establishment of projects to address areas such as skills development, participation, and productivity. This work contributes to community outcomes that relate to the development of the economy and the community.
Local Services Mapping: Hutt Valley

Although the LSM process was only initiated recently in the Hutt Valley, both the Upper Hutt City Council and the Lower Hutt City Council have become integral to its development, particularly with regards to LSM priority areas. Upper Hutt City Council is utilising the process to support the need for locally-based social services for children and families. Lower Hutt City Council is using the process to increase its ability to respond to youth development issues within the Lower Hutt district. These LSM priority areas link to both councils’ LTCCPs.
	MSD Involvement in Regional Community Outcomes: NElson

Local Authorities included in this Region

The Nelson Work and Income Region includes: Nelson City Council, Marlborough District Council, Tasman District Council, Grey District Council, Buller District Council, Westland District Council Kaikoura District Council and Westcoast Regional Council.
Community Outcome Themes
An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in each of the regional council and unitary authority
 areas in the Nelson Work and Income region. The most common outcome themes to emerge across the Nelson Work and Income region were:
· Community

· Natural Environment
· Economy

· Arts, Cultural and Recreation

· Health
· Governance.

Key Intersectoral Groups/Structures Responding to Community Outcomes
Talking Heads

This is an intersectoral forum covering Nelson, Tasman and Marlborough. It is chaired by representatives from each council depending on who is hosting the meeting and of which Work and Income is an established member. It involves the heads of key local and central government agencies that meet regularly and oversee projects aimed at improving community well-being and provides an opportunity for networking. This reflects the strong reference to community well-being in the councils’ community outcomes. Specifically contributing to the community outcome themes of community, health and economy, Work and Income participates in all aspects of the group and works on several projects that have been developed by it, including Action for Healthy Children and the Top of the South Regional Indicator Group.

Workforce Development Strategy Steering Group

The Workforce development strategy is lead by the Economic Development Agency. MSD is a member of the steering group and participates in the various working groups. The aim of the strategy is to ensure that the Nelson work force has the skills and capacity to meet the labour demands of the future. Working groups focus on: youth, disability, training, older workers (third age and returning), migrant and seasonality. Although not explicit the steering group contributes to the community outcome of – “A strong economy”.
Viticulture Advisory Group

The Ministry of Social Development chairs the Marlborough Viticulture Advisory Group, which is made up of government agencies, industry representatives and local government representatives. The viticulture industry’s impact on the community in Marlborough and projects and potential solutions to some of the labour shortages faced in the region are discussed. The Viticulture Advisory Group’s work contributes to the community outcome themes of economy and community.

Key Projects Contributing to Community Outcomes
Connections

Connections is a Nelson-based youth tracking service. Work and Income participates as a member of the steering group and the operations group, and provides funding for the service. Nelson-Tasman Connections is a collaborative strategy structured to assist youth in the transition from school to the training and employment sector. The youth tracking project contributes mostly to the Nelson City community outcome of “A Strong Economy”, particularly the goal of providing a place “where our youth can live, learn and work in New Zealand”.
Action for Healthy Children

The project is led by the Nelson Marlborough District Health Board. MSD participates in several of the projects, which include: Activities Van, Public Fountains, Replay (recycled sports equipment), Activities Fund, Lets Get Cooking, Edible Gardens and Food parcels. This work supports the Nelson City community outcome of “Kind Healthy People” as well as the Marlborough District Council outcomes of “Health Choices”, “Physical Activity”, “Fun and Recreation” and “Positive Youth”.

Top of the South Regional Indicator Group

This project includes the Nelson, Tasman and Marlborough local authorities, Nelson Marlborough Institute of Technology, Nelson Marlborough District Health Board, MSD and Police. The aim of the group is to develop a set of joint/agreed indicators to monitor community outcomes for the top of the South Island. MSD provides information and advice to the group and participates in the development of agreed indicators.
Kumara
Kumara is a small isolated town on the West Coast which was identified by the Mayor and MSD as requiring an injection of focussed support. A group consisting of local government representatives, central government agencies, and interested community members have developed several projects to improve the social participation and employment opportunities for people living in Kumara.
Local Services Mapping: Kaikoura

Through the LSM process, the Kaikoura community has benefited from strengthened community leadership, stronger social services networks, and increased access to a variety of social services in Kaikoura. Kaikoura District Council’s Social Services Committee is actively involved in guiding the process in the district. The LSM action plan will feed directly into the council’s community outcomes.

	MSD Involvement in Regional Community Outcomes: Canterbury

Local Authorities included in this Region

Canterbury Work and Income Region includes: Ashburton District Council, Environment Canterbury, Christchurch City Council, Hurunui District Council, Selwyn District Council and Waimakariri District Council.

Key Community Outcome Themes

An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in each of the regional council and unitary authorities. Across the Canterbury region the key community outcome themes to emerge were:

· Natural Environment

· Economy

· Community

· Arts, Culture, Recreation.
Key Intersectoral Groups/Structures Responding to Community Outcomes

The Christchurch Social Policy Interagency Network (CSPIN)

CSPIN has a strategic focus and seeks opportunities for operational collaboration and increased coordination between Government agencies and the Christchurch City Council. CSPIN contributes to the community outcome themes of community and economy and includes: Christchurch City Council, Department of Internal Affairs, Ministry of Pacific Island Affairs, Statistics New Zealand, Ministry of Social Development (Work and Income and Child, Youth and Family), Police, Department of Corrections, Te Puni Kökiri, Canterbury District Health Board, and Housing New Zealand Corporation. CSPIN has developed an Action Plan for Christchurch Youth which established outcomes measures and regular reporting by organisations of how they were contributing to these outcomes.

The Safer Christchurch Interagency Network (SCIN)

SCIN was formed to provide a unified approach to crime prevention, injury prevention and road safety. The group meets quarterly to discuss the locally-lead initiatives. Currently under consideration are a Family Violence Social Marketing Project and Prisoner Reintegration Wellness Project encompassed within the Crime Prevention key area.

SCIN includes: Accident Compensation Corporation, Canterbury District Health Board, Child Youth and Family, Christchurch City Council, Police, DIA, Housing New Zealand Corporation, Ministry of Education, Ministry of Justice, Ministry of Pacific Island Affairs, MSD (Family and Community Services and Work and Income), Corrections, Ngäi Tahu, and representatives of groups working with youth, families and older people across the country.
Key Projects Contributing to Community Outcomes
Christchurch Youth Housing Project
For a number of years the need for good quality emergency housing for youth has been raised in Christchurch by youth advocates and by providers of traditional social housing solutions who see the lack of options for this group. The Christchurch Youth Housing Project contributes to the community outcome theme of community.
MYD initiated a meeting of social service providers, social housing providers and youth advocates, which lead to the establishment of a working group to quantify the level of homelessness of youth and identify possible solutions. The working group consists of Christchurch City Council, Housing New Zealand, Ministry of Youth Development, Ministry of Social Development Enterprising Communities Team, Te Puni Kökiri, Canterbury Development Corporation and He Oranga Pounamu. The scope of the project includes researching the level of homelessness of 16 and 17-year-olds, identifying potential emergency housing models that will provide a sustainable solution for youth who experience homelessness, and facilitating the implementation of at least one of the models identified.

Priority Families Strategy
The Christchurch Social Policy Interagency Network (CSPIN) has initiated the Priority Families Strategy which involves multiple agencies working with the members of ten families with long histories of anti-social behaviour and involvement in criminal activity. Agencies are seeking to reduce offending and improve outcomes for these families under the guidance of the Ministry of Justice’s Crime Prevention Unit.

In 2007 each CSPIN service delivery agency reviewed the information they held about each of the families. This enabled the development of a series of family profiles and helped determine the success of interventions that had been offered in the past. A measurement framework has been developed by the Christchurch City Council and Statistics New Zealand to help assess outcomes of this project against a wide range of employment, health, justice, educational and safety measures.

Mayor’s Taskforce for Jobs

Work and Income has responded to the aims of the Mayor’s Taskforce for jobs goal of ensuring all young people under 25 are in employment, training or education, or useful activity within the community within the Mid Canterbury region. In Ashburton a Youth Broker has been employed by Enterprise Ashburton to work with Ashburton College and Work and Income to assist the transition of school leavers into appropriate employment.
Local Service Mapping: Selwyn

MSD’s Family and Community Services is undertaking a Local Servicing Mapping exercise in partnership with the Selwyn District Council. The Community Outcomes identified a desire that people had good access to coordinated health and social services. A number of factors influence service availability, capacity and coordination in Selwyn:
-
dispersion, accessibility and spatial issues including transport and isolation
-
small communities with few potential volunteers and a lack of ‘critical mass’ (although incidence of volunteering per head is higher)
-
high costs of service infrastructure per head of population (generally)
-
rapid population growth.
Family Community Services is working with the Council, the Strengthening Families Management Group and the wider community to identify priorities and response to address these needs.
	MSD Involvement in Regional Community Outcomes: southern

Local Authorities included in this Region

Southern Work and Income Region includes: Mackenzie District Council, Timaru District Council, Waimate District Council, Waitaki District Council, Central Otago District Council, Clutha District Council, Dunedin City Council, Otago Regional Council, Queenstown Lakes District Council, Gore District Council, Invercargill City Council, Southland District Council and Environment Southland.

Community Outcome Themes

An analysis
 was conducted to determine the key messages and themes emerging from the community outcomes published by each of the councils in the Southern region. Across the Southern region the most common community outcome themes to emerge were:

· Natural environment

· Economy

· Community
· Arts, Culture and Recreation

· Health

· Safety

· Urban environment.

Key Intersectoral Groups/Structures Responding to Community Outcomes
Gore – Hokonui Horizons

This intersectoral group is based on the World Health Organisation’s Healthy Cities/Communities Model. It responds to issues raised in the Gore Local Services Mapping Report and health-related community outcomes as set out in the Gore District Council’s LTCCP. The group comprises over 27 Charter signatories, including representatives from central and local government agencies, community organisations and iwi. The signatories meet regularly to develop projects in response to particular issues affecting the Hokonui community. The community outcome areas that have been identified for response are: the promotion of improved youth well-being; promotion and support of positive parenting; healthy eating and improved physical activity; and the alleviation/mitigation of the effects of poverty.
Key Projects Contributing to Community Outcomes

Our Way Southland

Our Way Southland is a joint strategy between the Southland Regional Council, Invercargill City Council, Gore District Council, Southland District Council and Environment Southland. MSD (Family and Community Services, Work and Income and Child, Youth and Family) participated in a series of community workshops held during the development of the strategy and are “Contributing Stakeholders” in the following community outcome areas:

· Economy and Employment

· Law and Order

· Leadership

· Education and Training.

Additionally, MSD are identified “Leaders” for the following specific outcomes:

· “We have innovative and vibrant culture that supports business” (Work and Income)
· “We have a business friendly environment in which to operate” (Work and Income)

· “We have full employment and rewarding careers” (Work and Income)

· “We retain and build on our skills base” (Work and Income)
· “We apprehend and hold law breakers appropriately accountable” (Work and Income - Prisoner Reintegration)

· “We support the victims of crime” (Child Youth and Family)
· “We deliver innovative, integrated and effective learning programmes” (Work and Income).

The Southland District Council and Family and Community Services are working together to develop an outcome-based framework for reporting outcomes so that the Local Services Mapping process undertaken by Family and Community Services will feed naturally into the Our Way Southland monitoring.
Work’n It Out

Work’n It Out is the Southern Region’s Youth Transition Service. It is a collection of school to work transition services for young people aged between 15 and 19 years inclusive. The strategy aims to guide all young people into a destination – be it work, further education or training, through a core service provider and other contracted services. Youth Co-ordinators provide support to youth identified as needing assistance to transition once leaving school. As part of the strategy, regular, ongoing meetings are held with key community representatives to identify and provide solutions to particular local barriers to the wellbeing of youth. These Community Stakeholder Groups are held according to Local Authority boundaries. Representatives of the various councils (including Councillors and the Mayors of each council), secondary school principals and other community or NGO groups attend each meeting.
Queenstown Labour Market Analysis

The Queenstown Lakes District Council has included in its plan the following community outcomes:

· sustainable growth management

· effective and efficient infrastructure that meets the needs of growth

· a strong and diverse economy.

Queenstown is the fastest growing area in New Zealand, and it faces its own unique set of issues in terms of growth, development and the labour market. MSD is working with the Department of Labour, the QLDC, and local businesses to complete an in-depth analysis of the Queenstown labour market, to gain a better understanding of exactly what issues face Queenstown now, and in the future. This analysis will act as a platform for policy development for the local council to help realise its stated community outcomes. The analysis is an initiative of the Southern Labour Market forum, an intersectoral group meeting regularly to discuss issues facing the Southern region labour market.
Timaru Partnership for Youth

The Timaru District Council is contracted to Work and Income to provide a service called "Partnership for Youth". Youth workers engage directly, one-on-one, with youth to help them reach a destination (be it work, education or training). The programme includes providing counselling, help with accommodation issues, and drug and alcohol education and support. The Partnership is a service which supports the stated community outcomes of active, skilled and prepared youth; vulnerable sectors of the community are cared for and celebrated, and a safe community, as the service is part of the Safer Communities initiative.
Local Services Mapping: Queenstown Lakes

The Queenstown Lakes LSM process was a joint project by Family and Community Services and the Queenstown Lakes District Council. As part of the process two working parties were established in Queenstown and Wanaka. The groups included representatives from the local community, including Mäori, and central and local government. Each working party was guided by a project plan covering the preparation of a Social Wellbeing Strategy for the council and the Queenstown Lakes Community Report. The council has utilised the process to assist it fulfil its obligations, explore the district’s social issues, and capture the role the council proposes to take in addressing these issues.

Local Services Mapping Activity Around New Zealand
[image: image1.png]100 200
kilometres

� For more information, contact FACS regional managers and see LSM process guidelines available from FACS regional managers. Published Local Services Mapping Community Reports are available at www.familyservices.govt.nz.

� There is a total amount of $1 million (including GST) available through the YDPF per year. The YDPF will provide partial funding for local level initiatives. The maximum funding that can be awarded to any one project is $250,000 (including GST) and the minimum considered is $25,000 (including GST).

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”. For the purposes of this paper we have used the best match of Work and Income boundaries with regional boundaries to create a composite picture of the most important community outcomes in each region.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� These LSM projects have been provided as examples of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� Representing a synthesis of central government outcomes (as summarised from various Statement of Intents) community outcomes as articulated in the Gisborne and Wairoa District Councils LTCCPs and the Partnerhship’s well-being model.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The following Councils are within the Wellington Regional Council area, but are part of Work and Income’s Central Region: Carterton District Council, South Wairarapa District Council and Kapiti District Council.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� Unitary authorities are district councils that have both the functions of a territorial council and regional council. It is noted that for regions covered by unitary authorities, the sample size is very small as it includes only one set of community outcomes.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

� The Department of Internal Affairs, “Analysis of Community Outcomes from Draft Long-term Council Community Plans 2006 -2016”.

� This LSM project has been provided as an example of the LSM activities in the area and may not represent all LSM activity being undertaken in that region. Full details of LSM activity in your region are available at www.familyservices.govt.nz.

	
	39

[image: image3.png]MINISTRY OF

SOCIAL DEVELOPMENT
Te Manatu Whakahiato Ora

