

Hertfordshire Compact

Working Together Better Together

A written understanding between the voluntary and community sector and statutory sectors about how they will co-operate and continue to develop positive working relationships for the benefit of Hertfordshire's communities. The Compact process is one of learning, development and dialogue.

**NEW Updated
case studies
for 2017-18**

If you require any further information about the Hertfordshire Compact or to see it in a different format, including Easy Read, please contact corporate.policyteam@hertfordshire.gov.uk

 #HertsCompact

Foreword

From Teresa Heritage, Cabinet Member for Public Health, Localism and Libraries, Hertfordshire County Council

The Hertfordshire Compact is a set of principles to which organisations are being asked to commit that will ensure effective design of policies, programmes and public services and support the development of a strong, diverse and independent voluntary sector.

I know this agreement will play an important part in improving the partnership between the sectors for the benefit of everyone in our communities. The voluntary and community sector has a vital and growing part to play and it's crucial that we include them in our strategic approach to service development. This is the start of the journey and we have a good foundation of mutual respect and trust to build on.

Over the last year the Hertfordshire Compact has been developed by a steering group comprised of representatives from Hertfordshire County Council, the NHS Clinical Commissioning Groups, the Police and Crime Commissioner's office, the district councils and representatives from the Hertfordshire voluntary and community sector.

Hertfordshire County Council is calling on all statutory, voluntary and community organisations in the county to sign up to an agreement that will help them work together better to improve the lives of residents.

From Jacquie Hime, Executive Director of North Herts CVS, Voluntary and Community Sector Representative and Compact Co-Chair

Voluntary and Community Sector organisations have a valuable role to play in helping public sector organisations understand the needs of local populations and identify gaps in services. We have good community links, are in a strong position to engage hard-to-reach audiences and to help drive change at a grassroots level. The Voluntary and Community Sector recognises the importance of the Hertfordshire Compact and believes that it marks a valuable starting point for the development of closer and improved partnership working between all sectors.

The last twelve months have been spent working collaboratively to produce a document which sets out shared values and principles. As a group of Hertfordshire chief officers we are fully committed to the Hertfordshire Compact as a way of working to achieve real outcomes. We would ask that you read our local agreement and sign up to its principles for the benefit of our local communities.

Introduction

The Hertfordshire Compact is a written understanding between the voluntary and community sector and statutory sectors about how they will co-operate and continue to develop positive working relationships for the benefit of Hertfordshire's communities. The Compact process is one of learning, development and dialogue. The agreement has been developed by the Hertfordshire Compact steering group, a multi-agency group responsible for leading on the implementation, monitoring and championing of the Hertfordshire Compact. The group includes representation from a number of Hertfordshire's statutory and voluntary and community sector agencies.

The main aims of the Hertfordshire Compact are to build on existing partnerships, develop a range of shared principles and undertakings and develop the relationship between the sectors through mutual respect and trust, so that better public services can be provided across Hertfordshire. This agreement reflects the Hertfordshire Voluntary Sector Commissioning strategy and will operate in conjunction with the Procurement regulations of all the statutory organisations involved. Although this Compact is not legally binding, the intention is that it should be followed to promote good quality working relationships between voluntary and community sector organisations and statutory organisations across Hertfordshire.

An effective partnership between the statutory sector and voluntary and community sector will help achieve the following outcomes:

- **A strong, diverse and independent voluntary and community sector**
- **Effective and transparent design and development of policies, programmes and public services**
- **Responsive and high-quality programmes and services**
- **Clear arrangements for managing changes to programmes and services**
- **An equal and fair society**

Case Study

Hertfordshire County Council in partnership with 22 organisations from the voluntary and community sector was successful in securing funding from the Big Lottery Building Better Opportunities Fund (BBO). BBO is the result of the Big Lottery matching funds from the European Social Fund for projects across England that tackle poverty and promote social inclusion. Launched in March 2017, the partnership is delivering three projects for three years across the county that tackle poverty and promote social inclusion by helping to address barriers into employment:

- *STRIVE in Herts Project – supporting those who are most disadvantaged in the labour market to move towards and into sustained employment or education.*
- *Herts Youth Motivator Project – providing individualised tailored support to young people most disadvantaged in the labour market to move towards and into sustained employment, education or training*
- *MILE in Herts Project – building financial confidence through activities focussed on addressing the root causes of poverty which create barriers to work*

Working together the partnership has taken a unique approach and is committed to collaboration to maximise outcomes for those people in Hertfordshire that can benefit from the projects by being supported to make creative changes to improve their quality of life.

1. A strong, diverse and independent voluntary and community sector

Undertakings by Statutory Organisations (SO):

- 1.1 Respect and uphold the independence of Voluntary and Community Sector organisations (VCS) to deliver their mission including their right to campaign regardless of any relationship financial or otherwise which may exist.
- 1.2 Ensure VCS are supported and resourced in a reasonable and fair manner where they are commissioned or funded by SOs to fulfil their aims.
- 1.3 Ensure that SO's collectively recognise the need to resource, in a range of ways, local support and development organisations in order to assist VCS with their capacity to deliver positive outcomes.
- 1.4 Ensure greater transparency by making data and information more accessible; helping VCS to make appropriate challenges and allowing them to access new and existing markets of service provision.
- 1.5 Consider ways to facilitate greater VCS access to SO premises and resources where this will produce public benefits.
- 1.6 Create a transparent and open commissioning environment to foster good relations, encourage co-operation and partnership.

Undertakings by Voluntary and Community Sector:

- 1.7 When campaigning or advocating ensure that robust evidence is provided including information about the source and range of people and communities represented.
- 1.8 Ensure independence is upheld focusing on the cause represented regardless of any relationship they have with the SO financial or otherwise.
- 1.9 Monitor and evaluate activities that are undertaken to ensure they achieve the organisations mission.

Joint Undertakings:

- 1.10 Encourage, facilitate and support volunteer engagement in the development and delivery of public services.
- 1.11 When working jointly with another organisation, respect each other's organisational processes and use established procedures to address any concerns or queries that arise.
- 1.12 Prior to initiating contact with the press, using social media, or making public announcements, adopt a "no surprises" approach so that no organisation is unfairly or unnecessarily deprived of information or reasonable notice.
- 1.13 Take advantage of opportunities to promote the Compact as the agreed basis for effective partnership working.

2. Effective and transparent design and development of policies, programmes and public services

Undertakings by Statutory Organisations:

- 2.1 Ensure that social, environmental and economic value forms a standard part of designing, developing and delivering policies programmes and services. All policy decisions are subject to the Equalities Impact Assessment process.
- 2.2 Consider the social impact that may result from policy and programme development and in particular consider how these would impact local efforts to inspire and encourage social action and to empower communities.
- 2.3 Work with VCS from the earliest possible stage to design policies, programmes and services. Ensure those likely to have a view are involved and remove barriers that may prevent organisations contributing.
- 2.4 Give notice of forthcoming consultations relevant to the VCS, allowing where possible enough time for VCS to involve their service users, beneficiaries, members, volunteers and trustees in preparing responses. Where it is appropriate, and enables meaningful engagement, conduct 12-week formal written consultations, with clear explanations and rationale for shorter time frames or a more informal approach.
- 2.5 Provide feedback, where appropriate, to explain how respondents including those who felt there may be barriers, have influenced the design and development of policies programmes and public services including where respondents' views have not been acted upon.

Undertakings by Voluntary and Community Sector:

- 2.6 Engage with SOs as they develop policies, programmes and services that affect local communities and VCS services.
- 2.7 Be clear, when making representation, who is being represented in what capacity and on what basis that representation is being made.
- 2.8 When putting forward ideas, focus on evidence based solutions, with clear proposals for positive outcomes.

Joint Undertakings:

- 2.9 Encourage and facilitate engagement in both development and delivery of services.
- 2.10 Seek, and take on board, the views of service users, clients, beneficiaries and wider members of the public in the design and development of programmes and services, including the use of data that is available. Aim to find solutions that are evidence-based and clearly able to demonstrate positive outcomes.
- 2.11 Work in partnership to assess implications of new policies, legislation and guidance aiming to reduce the bureaucratic burden particularly on small organisations.

3. Responsive and high-quality programmes and services

Undertakings by Statutory Organisations:

- 3.1 Enable the VCS to have a greater role and more opportunities in delivering public services in line with the Hertfordshire statutory organisations commissioning strategies. Comply with the requirement in the Public Services (Social Value) Act 2012 to consider the economic, environmental and social benefits of all procurement practice.
- 3.2 Consider a range of ways to fund and support VCS where they are delivering SO aims and objectives including grants, contracts, sub-contracting and use of resources and premises. Work to remove barriers that may prevent VCS accessing SO funding thereby enabling smaller organisations to become involved in delivering services where they are best placed to achieve the desired outcomes.
- 3.3 Ensure transparency by providing a clear rationale for relevant funding decisions.
- 3.4 Commit to multi-year funding, where appropriate, and where it adds value for money. The funding term should reflect the time it will take to deliver the outcome. If multi-year funding is not considered to be the best way of delivering the objective, explain the reasons for the decision.
- 3.5 Ensure well managed and transparent application and tendering processes which are proportionate to the desired objectives and outcomes of programmes.
- 3.6 Agree with VCSs how outcomes, including those of social, environmental or economic value, will be monitored before a contract or funding agreement is made. Ensure that monitoring and reporting is relevant and proportionate to the nature and size of the opportunity. Be clear about what information is being asked for and why and how it will be used.
- 3.7 Ensure equal treatment across sectors including reporting and monitoring arrangements when tendering for contracts.
- 3.8 Recognise that when VCS apply for funding they can include appropriate and relevant overheads including the costs associated with items such as collaboration with other organisations and training and volunteer involvement.
- 3.9 Discuss and allocate risks to the organisation(s) best equipped to manage them. Where prime contractors are used ensure they adhere to the principles of this Compact in allocating risk. Ensure delivery terms and risks are proportionate to the nature and value of the opportunity.
- 3.10 Ensure that the widest possible range of organisations can be involved in the provision of services through appropriate funding and financing models, for example outcome based payments and payment in advance of expenditure. Payment in advance of expenditure should be considered on a case-by-case basis where this represents value for money.
- 3.11 Ensure all bodies distributing funds on the SO's behalf adhere to the commitments in this Compact. This includes the relationship between prime contractors and their supply chains. Demonstrate how funding arrangements and financial support can allow smaller and specialist providers to play a greater part.

Undertakings by Voluntary and Community Sector:

- 3.12 Ensure eligibility for funding before applying and be explicit about how outcomes will be achieved.
- 3.13 Ensure robust governance arrangements so that organisations can best manage any risk associated with service delivery and financing models including giving funders early notice of significant changes in circumstances.
- 3.14 Be open and transparent about reporting, recognising that monitoring (whether internal or external) is an aspect of good management practice.
- 3.15 Demonstrate the social, environmental or economic value of the programmes and services provided, where appropriate.
- 3.16 Help facilitate feedback from users and communities to the SO to help improve delivery of programmes and services.
- 3.17 Recognise that SO can legitimately expect VCS to give public recognition of its funding.

Joint Undertakings:

- 3.18 In order to apply Compact principles in the distribution of European funding we will work together to engage managing authorities, opt in partners and successful bidders with the undertakings of Hertfordshire Compact. Where conflicts arise we will discuss the potential effects and agree solutions together.
- 3.19 Encourage feedback through an annual survey from a range of sources on the effectiveness of the SO/ VCS partnership and how successful it has been in delivering shared objectives. Place this feedback in the public domain.

Case Study

The Community Navigator Scheme navigates access to services for people with complex problems, who need support from many different directions, usually including health, social services and the local community. The partnership made up of Watford Community Housing Trust; Dacortium; Carers in Hertfordshire; POhWER; Herts Valleys Clinical Commissioning Group and the Community Wellbeing Team at Hertfordshire County Council are working together to integrate support for people with multiple needs and have already identified compelling stories of life-chances being transformed by working in this way. This integrated model has built trust, understanding and deep respect between the voluntary and statutory sectors.

4. Clear arrangements for managing changes to programmes and services

Undertakings by Statutory Organisations:

- 4.1 If a programme or service is encountering problems agree with the VCS a timetable of actions to improve performance before making a decision to end a financial relationship.
- 4.2 Assess the impact on beneficiaries, service users and volunteers before deciding to reduce or end funding. Assess the need to re-allocate funds to another organisation serving the same group.
- 4.3 Where there are restrictions or changes to future resources discuss with VCSs the potential implications as early as possible, give organisations the opportunity to respond and consider the response, fully respecting sector expertise before making a final decision.
- 4.4 Give a minimum of three months' notice in writing when changing or ending a funding relationship or other support apart from in exceptional circumstances and provide a clear rationale for why the decision has been taken.

Undertakings by Voluntary and Community Sector:

- 4.5 Plan for the end of funding to reduce any potential negative impact on beneficiaries and the organisation.
- 4.6 Contribute positively to reviews of programmes and funding practice.
- 4.7 Advise SOs on the social, environmental or economic impact of funding changes and on ways to minimise their effects on people in vulnerable situations.

Joint Undertaking:

- 4.8 Jointly plan for the end of contracts and funding to minimise negative impacts on beneficiaries and services.

Case Study

Some of the partners within Welwyn Hatfield Domestic Abuse Forum include Hatfield, Welwyn Garden City, Welwyn & Knebworth Children's Centre Groups; Welwyn Garden City and Hatfield Schools Partnerships; Welwyn Hatfield Women's Refuge, Gracemead House, Crane and Staples, Paradigm Housing Small Steps Project; Welwyn Garden City United Reformed Church; Welwyn Hatfield Borough Council and Herts Community NHS Trust, recognise how hard it can be for those experiencing domestic abuse to reach out for help. The members therefore have come together as a collective voice to raise awareness of the support that is available. The partnership also trains and advises professionals on the complex nature of domestic abuse and is currently piloting a training session for professionals, 'My Child and I', about the impact of domestic abuse on children. The partners are passionate about their work and draw strength from working together.

5. An equal and fair society

Undertakings by Statutory Organisations:

- 5.1 Work with VCS that represent, support or provide services to people specifically protected by legislation and other under-represented and disadvantaged groups. Understand the specific needs of these groups by actively seeking the views of service users and clients. Take these views into account, including assessing impact, when designing and implementing policies, programmes and services.
- 5.2 Acknowledge that organisations representing specific disadvantaged or under-represented group(s) can help promote social and community cohesion and should have fair access to state funding.

Undertakings by Voluntary and Community Sector:

- 5.3 If receiving funding from a SO, show how the value of the work can help that body deliver its public sector duties on promoting equality and tackling discrimination.
- 5.4 Take practical action, such as through funding bids, to eliminate unlawful discrimination, advance equality of opportunity and build stronger communities.

Joint Undertaking:

- 5.5 Take practical action to foster good relations, eliminate unlawful discrimination, advance equality and to ensure a voice for under-represented and disadvantaged groups.

Case Study

This project resolves conflict in the community, within families, in schools and in the workplace and works with many partner organisations including: Dacorum Borough Council; Age UK (Dacorum); Relate (Dacorum, Watford & Three Rivers); Hertfordshire County Council; The Office for the Police and Crime Commissioner; Affinity Sutton; Hemel Hempstead Business Ambassadors; Mediation Herts Volunteer Mediators and many more. In 2016, they mediated in around 100 neighbour disputes, carried out 10 family mediations and ran four peer mediation programmes in schools. Mediation Hertfordshire have worked collaboratively with the County Council, local schools, other third sector community groups and most recently Relate, to provide more integrated Hertfordshire wide mediation services to vulnerable clients. In resolving conflict, the teamwork between the small organisation managing this service, Mediation Hertfordshire, and its 40 expert volunteers who do the mediation, stands out. This thriving organisation, celebrates its 20th Anniversary in 2018.

Glossary

Consultation Process to gather opinion of individuals and organisations in an organised and fair way.

Campaign Trying to influence the setting of policies and/or change existing policies.

Commissioning A process that organisations use to plan, procure, deliver and evaluate services for local residents.

Community A group or organisation of people working together who identify with a common concern or geographical area.

Compact Agreement between the statutory, voluntary and community sectors to work in partnership.

Partners/ Partnerships Organisations and individuals who agree to work together for a common aim. Members of a partnership can share resources and responsibilities.

Service Users People who use, or benefit from, a service. They can also be called customers, clients, consumers, beneficiaries and recipients.

Statutory Sector Organisations created through Acts of Parliament whose functions are determined by law. Local authorities, including county, district, borough, parish and town councils who are democratically elected and accountable to voters and Central Government. Statutory Sector organisations have legal responsibilities. Other statutory agencies include Health Authorities, Police, Probation, Fire and Rescue and Ambulance services but these are not directly elected and are responsible to the appropriate Secretary of State.

Strategy A long term plan for success.

Voluntary and Community Sector This has been defined as “Independent voluntary or community organisations formed by people who have come together of their own free will to respond to issues regarding the quality of life of themselves or fellow citizens”.

Voluntary Organisation ‘Organisation’ is used to refer to any group of people who come together for a common purpose and have some agreed rules for how they operate together.

A voluntary organisation is:

- Set up for charitable, social, educational, philanthropic or similar purpose, and
- Required to use any profit or surplus only for the organisations purpose, and
- Not part of any government department, local or health authority or any other statutory body

Further details

If your organisation wishes to 'sign up' to the Hertfordshire Compact and officially adopt the obligations please follow the guidelines detailed on the **[hertfordshire.gov.uk](https://www.hertfordshire.gov.uk) website**.

If your organisation is a signatory to the Compact and you think another organisation, also signed up to the Compact, has broken the commitments made, or if you think an organisation is not meeting the requirements of the Compact please follow the guidelines on the **[hertfordshire.gov.uk](https://www.hertfordshire.gov.uk) website**.

If you require any further information about the Hertfordshire Compact or to see it in a different format please contact the Hertfordshire Compact Partnership Group via email:

corporate.policyteam@hertfordshire.gov.uk

or the Co-Chairs of the Partnership Group

Jacquie Hime

Associate Director
North Herts CVS
Unit 30, Campus Five
Third Avenue
Letchworth Garden City
Hertfordshire
SG6 2JF

Tel: **01462 689400**

E: **jacquiehime@nhcvs.org.uk**

Ruth Harrington

Head of Community Wellbeing
Hertfordshire County Council
Postal point: SFAR 202
Farnham House
Stevenage
Hertfordshire
SG1 2FQ

Tel: **01438 845843**

E: **Ruth.Harrington@hertfordshire.gov.uk**

 #HertsCompact

The refreshed Hertfordshire Compact was published in 2016.