


North Ayrshire
Community Planning Partnership


North Ayrshire Community Planning Partnership
Local Outcomes Improvement Plan 2017 – 2022

www.northayrshire.community

Introduction


Every person in North Ayrshire is valued and should have the best opportunities to live their life to their full potential.

We have written this plan to tell you about our commitments to help you to do this.


We have created a pack of information to assist in sharing this plan with you.


These are all available on our website: www.northayrshire-community or by emailing communityplanning@north-ayrshire.gov.uk or phoning 01294 324114

Our Partnership

The North Ayrshire Community Planning Partnership is made up of the following organisations:


Our Place

North Ayrshire is a beautiful place in which to live and work. We are proud of our islands, coastline, towns and villages. We have a strong sense of local identity and heritage.

We are situated on the south west coast of Scotland. North Ayrshire covers an area of 340 square miles. We have great transport links to our island communities, our neighbouring authorities and to Glasgow and beyond.

As well as working across North Ayrshire as a whole we have a focus at a more local level. We do this through our six Locality Partnerships.

These are:

- Arran
- Garnock Valley
- Irvine
- Kilwinning
- North Coast
- Three Towns


North Ayrshire Community Planning Partnership is a strong and effective partnership of a wide range of organisations. We come together as we appreciate the benefits of sharing our resources, knowledge and skills to improve the lives of local people.


This Local Outcomes Improvement Plan is a shared commitment by all of our partners.

Key to the work of our partnership is you! We need to work with local people and organisations to make a real difference in North Ayrshire.


Our People

This page gives you a summary of some key statistics. If you want more detail at a local level please take a look at our locality profiles at www.northayrshire.community/your-community


Our Priorities

Our partnership vision is North Ayrshire – A Better Life

To achieve this we need to make sure that life is “Fair for All” in North Ayrshire. Fair for All is our strategy for promoting equity. This strategy and the pledges we are delivering on are available at www.northayrshire.community/about-us/fair-for-all/

The key pledge within Fair for All is:

“North Ayrshire CPP pledges to tackle the root causes of child poverty and mitigate its impact to create a better life for local people.”

Since the agreement of our last joint partnership plan, the Single Outcome Agreement 2013-17, we have increased our focus on child poverty. This is in response to very concerning local trends in child poverty levels.

Underpinning this we have four priority areas:

- A Working North Ayrshire
- A Healthier North Ayrshire
- A Safer North Ayrshire
- A Thriving North Ayrshire – Children and Young People

Our cross cutting themes influence our approach to these priorities:

1. Building stronger communities – by this we mean enabling communities to increase control over their lives, being supported to do things for themselves and having their voices heard in the planning and delivery of services.

2. Prevention – by this we mean tackling issues early to stop things from happening in the first place or from getting worse.

These do not operate in isolation. We draw from a range of partner plans to support these priorities. These are available at Appendix 6.

Building stronger communities

A Working North Ayrshire


A Healthier North Ayrshire


Fair For All

A Safer North Ayrshire


A Thriving North Ayrshire


Prevention

A Working North Ayrshire

More information on this is available in our Economic Development and Regeneration Strategy 2016-25

www.northayrshire.community/working-together/our-priorities

Our Ambition

To have created the most improved economy in Scotland by 2026

What we will achieve

Investment - An area with a high level of investment in businesses, people, infrastructure and other assets

Innovation - An economy where there are high levels of research and development activity and entrepreneurship

Internationalisation - An economy where there are large numbers of businesses trading internationally and new companies located in the area

Inclusive Growth - An area where all sections of the community aspire to achieve and benefit significantly from economic growth

How we will do this

We will provide the best conditions for business, creating a diverse and inclusive economy.

We will develop our transport and digital connectivity to support business growth and link people and opportunity.

We will maximise the economic and social potential of our islands and towns.

We will build the capacity of our communities to promote inclusive growth.

We will improve the productivity of our people and workforce through top class education and skill services.

We will reduce significantly long term unemployment and low incomes in working households.

A Healthier North Ayrshire

More information on this is available in our Health and Social Care Partnership Strategic Plan 2016-18

www.northayrshire.community/working-together/our-priorities

Our ambition	What we will achieve	How we will do this
All people who live in North Ayrshire are able to have a safe, healthy and active life.	We will tackle inequalities	We will make sure our services to children support them to have a better start in life. We will work with Community Planning Partners (CPP) to implement Fair for All.
	We will engage with communities	We will support localities to create their own local solutions to health and social care needs via locality planning forums.
	We will bring services together	We will develop locality based multi-disciplinary teams to support and care for people with complex care needs. We will implement our review of island services on Arran and will undertake a review of how services are working on Cumbrae.
	We will focus on prevention and early intervention	We will promote self-management to enable people to take control and better manage their own health. We will make sure there are additional services to support people to avoid admission to hospital. We will increase opportunities for people to get involved in their local communities.
	We will support improved mental health and wellbeing	We will adopt a holistic, whole life approach with a range of community services to support people throughout their life to live well for longer.

A Safer North Ayrshire

The North Ayrshire Anti-Social Behaviour Strategy 2015-18 and the North Ayrshire Violence Against Women Strategy 2015-18 www.northayrshire.community/working-together/our-priorities are key current partnership strategic plans for delivering on this priority. We are developing our new community safety plan which will pull these together with other key areas of work into one overarching community safety plan from 2018.

In this interim period we are continuing with our Single Outcome Agreement outcomes in relation to a safer North Ayrshire. These both tie in with the Anti-Social Behaviour Strategy and Violence Against Women Strategy, and continue to be relevant to local people.

Our Ambition

North Ayrshire is a safer place to live, residents feel safer and communities are empowered.

What we will achieve

We will reduce levels of crime and anti-social behaviour and increase detection rates.

We will reduce reoffending.

We will reduce the harmful effects of drugs and alcohol.

We will reduce levels of domestic abuse and give a higher level of support to victims.

We will improve road safety.

We will improve fire safety.

We will reduce fear of crime and anti-social behaviour.

We will increase the number of people engaging in community activities and Volunteering.

How we will do this

Crimes of violence and knife crime in particular will be reduced.

Levels of crime detection will increase.

Victims of domestic violence will experience an improved and integrated response from service providers.

Local communities will be supported by both an asset based approach and delivering services on a locality planning basis.

Public re-assurance will be increased.

A Thriving North Ayrshire - Children and Young People

More information is available in Getting It Right for You – North Ayrshire's Childrens Services Plan 2016-20.

www.northayrshire.community/working-together/our-priorities

Our Ambition

We want you to have the best start in life and for North Ayrshire to be the best place in Scotland to grow up.

What we will achieve

We will improve how you engage with school.

We will help you to be physically active and be at a healthy weight.

We will prevent smoking, drinking and taking substances at an early age.

We will support your social and emotional development.

How we will do this

These take the form of promises which are detailed in the Ayrshire's Childrens Services Plan 2016-20.

Our six Locality Partnerships agreed their local priorities in 2017.
This diagram shows how these relate to the LOIP themes and priorities.


Appendices

Available at www.northayrshire.community/working-together/our-priorities

1. National outcomes mapped against LOIP outcomes
2. Our consultation and development process
3. What our data and consultation told us
4. Governance – CPP structure
5. LOIP Action Plan
6. Linked Plans
7. LOIP on a page
8. How the LOIP meets the statutory requirements
9. Locality Plans
10. Fair for All pledges and measures