

Shetland’s Local
Outcome
Improvement
Plan

Formerly known as the Single
Outcome Agreement (SOA)

June 2016

Contents

Foreword

Context

Shetland Partnership Outcomes – What We Will Do

Shetland Partnership Board Priorities

Community Planning in Shetland – Ways of Working

Assessing & Improving Our Performance

Our Commitment to Community Planning – sign up page

Contacts

Foreword

Ralph Roberts,

Chair, Shetland Partnership Performance Group

Chief Executive, NHS Shetland

Welcome to the Shetland Partnership’s Local Outcomes Improvement Plan (LOIP) 2016-20 – this sets out the activity of the Shetland

Partnership to deliver the Shetland Community Plan1. The LOIP describes the priorities we have identified that will have the greatest benefit to

Shetland and how we are going to deliver these over the next four years.

But first, a brief word on terminology. Up until now, the ‘action plan’ for the Shetland Partnership was termed the ‘Single Outcome

Agreement’ (SOA) and, since the inception of the Community Plan in 2012/13, the Shetland Partnership has had a Single Outcome Agreement

that was reviewed annually2. The LOIP is similar to the SOA, with a few crucial differences. SOAs were agreements drawn up between local

partners delivering services in Shetland and the Scottish Government; the LOIP is a local plan drawn up between partners and communities.

Also, the LOIP is specifically designed to bring together the efforts of Community Planning partners to address inequalities, both in Shetland as

a whole and in any communities that are particularly disadvantaged – this can include both geographical communities and communities that

share common interests or characteristics.

Creating a LOIP for their local area is a responsibility that has been given to Community Planning Partnerships by the Community

Empowerment (Scotland) Act 2015. This is a piece of legislation that has big implications for the Shetland Partnership helping to shape the

development of the LOIP and helping guide our approach to securing community participation in Community Planning. Since the Shetland

Partnership had already committed to reviewing our SOA at this stage of the Community Plan, the new legislation and the chance to produce

the LOIP has come at a perfect time.

1 http://www.shetland.gov.uk/communityplanning/documents/CommunityPlan2013FINAL.pdf
2 http://www.shetland.gov.uk/communityplanning/community_planning.asp

http://www.shetland.gov.uk/communityplanning/documents/CommunityPlan2013FINAL.pdf
http://www.shetland.gov.uk/communityplanning/community_planning.asp

We have come a long way since the Community Plan was launched, and our progress has also helped shape our thinking about how to develop

the LOIP and what should be included in it. The section ‘Shetland in Context’ sets out some of the progress we have made and how this has

played into developing our work for the next four years. The Shetland Partnership has matured and developed in this time and we have new

ideas about how best to add value to Shetland life through Community Planning. This includes the greater emphasis on addressing inequalities

and the desire to create a more focused strategic plan through the LOIP.

We remain committed, however, to the original outcomes outlined in the Community Plan. The LOIP is more focused than the SOA, the total

number of outcomes has been reduced from the original eight outlined in the Community Plan to 5 in this document. The LOIP also reflects a

greater focus on a smaller number of key priorities for the Shetland Partnership to work towards.

The section ‘Shetland Partnership Outcomes – What We Will Do’ details the specific priorities and actions that the Shetland Partnership is

focusing on in 2016-20 to achieve the outcomes of the Community Plan. The section ‘Community Planning in Shetland – Ways of Working’

details approaches across the Partnership that will enhance the work of partner organisations and improve the participation of communities in

Community Planning.

We will continue to develop our thinking and approaches to Community Planning and, in this respect, the LOIP can be seen as marking a

transition between the previous approach, focused on the SOA and contributions from partner agencies, to a new approach focused on

delivering improved outcomes on behalf of an empowered Shetland Community.

I hope you find this document helpful in describing the work planned for local Community planning and that you will remain committed to

working in partnership and delivering on behalf of the Shetland Partnership.

Context

This section gives some background to the Shetland Partnership’s progress towards

achieving our outcomes since 2013, which helps to explain why we have decided on

the priorities we have identified for the next four years. The data and evidence

presented here shows where we need to improve or change our approach in order

to achieve the outcomes of the Community Plan and will, therefore, help us focus

our efforts on the key priorities we need to be working together to deliver.

The Shetland Partnership has been working for the last three years to better

understand Shetland as a place. Gathering evidence across a range of indicators has

allowed for the analysis of trends to demonstrate how well we are achieving the

outcomes set out in the

Community Plan.

Many of these trends are positive and, in general, Shetland remains a very good

place to live and the majority of the people who live here experience a good quality

of life - in 2015 Shetland was again ranked in the top 3 for Quality of Life in Scotland

(Graph 1)3. Our children and young people are also generally experiencing positive

outcomes – 93.4% of our school leavers in 2013/14 went on to positive destinations

against a backdrop of strong performance since 2009 (Graph 2). The methodology

for measuring this has now changed, broadening to include all those who are

‘participating’ in activity post-school; however, Shetland still performs very well with

95.1% classed as participating in the first half of 2015/164. People in Shetland also

3 http://www.lloydsbankinggroup.com/Media/Press-Releases/2016-press-releases/bank-of-scotland/orkney-retains-the-title-for-best-rural-quality-of-life/
4 https://www.skillsdevelopmentscotland.co.uk/media/35877/shetland-briefing-151127-digital.pdf

http://www.lloydsbankinggroup.com/Media/Press-Releases/2016-press-releases/bank-of-scotland/orkney-retains-the-title-for-best-rural-quality-of-life/
https://www.skillsdevelopmentscotland.co.uk/media/35877/shetland-briefing-151127-digital.pdf

consistently report that they feel safe in their community (99% according to latest Scottish Household Survey data from 20145).

The Shetland Partnership uses data such as the indicators presented above to determine how to best meet the needs and achieve positive

outcomes for the people of Shetland through Community Planning. Generally, as demonstrated in the cases above, Shetland performs well

across a number of key measures. We therefore have had to look a little deeper into the available information and also include case studies,

stories and other information sources when determining our priorities.

The development process for the LOIP 2016-20 has involved a series of five workshops themed around the Scottish Government’s 5 National

Outcomes, which are also covered by the outcomes of the Community Plan. The themes were:

Wealthier and Fairer

Smarter (Learning and Supportive)

Greener

Safer

Healthier (Healthy and Caring)

Each workshop involved the relevant thematic group (see our Partnership Guide6) presenting relevant data to show areas where we were

performing well and where we could improve under each theme. Having heard the available evidence, members of the Shetland Partnership

attending the workshop then got the opportunity to discuss what the priorities should be for delivering the outcomes in the Community Plan.

Priorities have also been informed by the work of Shetland’s Commission on Tackling Inequalities, an initiative established by the Shetland

Partnership Board in summer 2015. The Commission has looked at a variety of evidence demonstrating where inequalities exist in Shetland

under a number of categories. Given that reducing inequalities and the negative outcomes that result is a key element in designing the LOIP,

this information has been invaluable in helping to define where the Shetland Partnership should focus their efforts collectively and as

individual partners.

5 http://www.gov.scot/Topics/Statistics/16002/LATables2014/ShetlandIslands2014
6 http://www.shetland.gov.uk/communityplanning/documents/PartnershipGuide.pdf

http://www.gov.scot/Topics/Statistics/16002/LATables2014/ShetlandIslands2014
http://www.shetland.gov.uk/communityplanning/documents/PartnershipGuide.pdf

The Shetland Partnership’s Annual summit, held in February 2016, also provided a valuable opportunity to involve a wide range of partners,

stakeholders and community representatives in helping to shape the LOIP. During this event, delegates heard presentations from the

Improvement Service7 and the Commission on Tackling Inequalities8 before entering workshops to discuss the priorities identified under each

outcome – as introduced by Thematic Groups9. These discussions have formed part of the quality assurance process for the LOIP as a whole

and have helped to ensure that the Shetland Partnership and the wider community have been able, to an extent, to take ownership of the

activities that this Plan will guide for the next four years.

Each Community Plan outcome area now has a small number (generally 3) of defined priorities that the Shetland Partnership is working to

deliver over the next 4 years and the ‘Shetland Partnership Outcomes – What We Will Do’ section of this document outlines what these

priorities are, what actions are planned to achieve them and what data we will use to measure progress. An example from each outcome area

is set out below to show how this evidence has been used and why the priorities have been selected.

Outcome A

Priority: Ensuring that the needs of our most vulnerable children and young people are met

As demonstrated by Graph 2, Shetland is a very good place for the majority of our children to grow-up and the chances of progressing from

school to employment, further/higher education and training are high. Recognising this, there is a need to re-focus on those of our children

and young people who do not attain these positive outcomes and develop targeted strategies to help this more vulnerable group. In the first

instance, there is a need to identify who these children and young people are to allow partners to work together to develop bespoke, family-

based solutions to the often complex issues they face.

The Shetland Partnership wants to work together as agencies and with families to ensure that the most vulnerable children and young people

in Shetland can thrive.

7 http://www.shetland.gov.uk/communityplanning/1.ShetlandCommunityPlanningOutcomesPresentation-Feb2016.pptx
8 http://www.shetland.gov.uk/communityplanning/documents/2.CommissionPresentation-ShetlandPartnershipSummit-Feb2016.ppt
9 http://www.shetland.gov.uk/communityplanning/documents/3.ThematicGroupsPresentation-ShetlandPartnershipSummit-Feb2016.ppt

http://www.shetland.gov.uk/communityplanning/1.ShetlandCommunityPlanningOutcomesPresentation-Feb2016.pptx
http://www.shetland.gov.uk/communityplanning/documents/2.CommissionPresentation-ShetlandPartnershipSummit-Feb2016.ppt
http://www.shetland.gov.uk/communityplanning/documents/3.ThematicGroupsPresentation-ShetlandPartnershipSummit-Feb2016.ppt

Outcome B

Priority: Improve mental health and resilience

The key action in relation to this priority focuses on reducing loneliness and stigma to improve the outcomes of people with poor mental

health and help prevent poor mental health in the first place. Research into deprivation and social exclusion in Shetland (2006)10 and peer-

research carried out by young people in Shetland (2011)11 both demonstrated a link between people feeling part of their community and their

mental health and wellbeing. Stigma, associated with people being ‘labelled’ in negative ways within their community, was seen as a major

factor in exacerbating poor outcomes for individuals and families. Further research at a national level12 indicates that loneliness (a mismatch

between relationships we have and the relationships we want), increases the risk of depression; can lead to a 64% increased risk of developing

clinical dementia; increases the risk of high blood pressure; and, is an equivalent risk factor for early death to smoking 15 cigarettes a day.

Shetland’s Commission on Tackling Inequalities has also come to the conclusion that this is an area that should be prioritised, based on the

evidence outlined above. The Shetland Partnership aims to prevent the negative consequences of loneliness and stigma through raising

awareness of the issues and helping communities develop their own solutions through co-production. Please see page XX in the ‘Ways of

Working’ section for an example of how this may proceed.

10 Research into Deprivation and Social Exclusion in Shetland (2006):

http://www.shetland.gov.uk/communityplanning/documents/Dep.andsocialexclusionexecsummary-eperring.pdf
11 Poverty is Bad – Let’s Fix It!! (2011):

http://www.shetland.gov.uk/youth_services/documents/Shetland20Report0Final20Draft.pdf
12 12

 Joseph Rowntree Foundation (2013): https://www.jrf.org.uk/report/loneliness-resource-pack

http://www.shetland.gov.uk/communityplanning/documents/Dep.andsocialexclusionexecsummary-eperring.pdf
http://www.shetland.gov.uk/youth_services/documents/Shetland20Report0Final20Draft.pdf
https://www.jrf.org.uk/report/loneliness-resource-pack

Outcome C

Priority: Reduce the harm caused by alcohol

The misuse of alcohol is a common factor in a number of areas that impact negatively on the quality of life of people in Shetland. Alcohol

contributes to harm to people and property through vandalism, anti-social behaviour, drink-driving, violence (domestic and non-domestic) and

fires (deliberate and accidental). There is a distinct overlap between mental health and substance use/misuse; ongoing audits of suicide and

sudden deaths in Shetland show that alcohol is almost always a factor – either a significant quantity has been used immediately prior to death,

or there has been a history of unhealthy drinking patterns. Almost 1 in 10 cases in Accident and Emergency are alcohol related, and of these, a

third have Mental Health issues13. Alcohol and drugs are the top cause for child protection referrals in Shetland, and resulted in 11

registrations on the Child Protection Register in 2013/14.

All of the above outcomes have negative impacts on individuals, families and communities in Shetland. The Shetland Partnership aims to

change the culture in relation to alcohol in Shetland to reduce problem drinking. This culture change will include empowering licensees and

vendors to refuse alcohol to those who have already had enough and to help communities and families assist those who may be at risk of harm

through alcohol misuse.

13 Scottish Community Safety Network, SOA development workshop presentation November 2015

Figure 1: The costs of alcohol in Shetland per year (from Alcohol Focus Scotland14)

Not only will this result in better outcomes for people living in Shetland, it will also represent a significant saving to public services locally – as

demonstrated in figure 1 the costs associated with alcohol misuse are enormous when considered as a whole. There are significant benefits to

reducing the harmful impacts of alcohol, for example, research shows that every £1 spent on young peoples’ drug and alcohol interventions

brings a benefit of £5-£815.

14 http://www.alcohol-focus-scotland.org.uk/media/61624/The-Cost-of-Alcohol-Shetland-Islands.pdf . Illustration by Jill Hood
15 National Treatment Agency for Substance Misuse(2014): http://www.nta.nhs.uk/uploads/why-invest-2014-alcohol-and-drugs.pdf

http://www.alcohol-focus-scotland.org.uk/media/61624/The-Cost-of-Alcohol-Shetland-Islands.pdf
http://www.nta.nhs.uk/uploads/why-invest-2014-alcohol-and-drugs.pdf

Outcome D

Priority: Make the best use of existing assets, infrastructure and human capital for sustainable economic development

Shetland’s economy has been in rude health for a number of years now and, where the previous SOA emphasised maximising economic

growth, this Plan seeks to consolidate economic prosperity for Shetland while sharing the benefits of this more widely in society. Graph 3,

opposite, shows the

proportional difference in pay-

banding in Shetland for the

period 2008 to 2014. It

demonstrates that, during a

period where the overall

Shetland economy was

performing well, the proportion

of people earning in the low-

middle income bands decreased

while the proportion of people

in low-very low income bands increased. There has been little change in the percentage of households with an overall income of £45,000 or

more a year, but there has been a 2-3% shift in the number of households within, for example income bands £20,000-£30,000 to lower

household incomes. This indicates that, whilst employment levels are high, earnings are reducing for those earning a typical household income

– this raises the prospect of ‘in-work’ poverty, where the money a household brings in is not sufficient to avoid the negative outcomes

associated with poverty despite employment being available to householders. Gender segregation (unequal distribution of men and women)

in the workplace may also be a factor and it is thought that this results in a higher proportion of underemployment, part-time and lower paid

employment for female workers compared to males.

Graph 3:

Proportional

Difference in

Banding by

£5,000

Bands,

Shetland,

2008 to 2014

This is exacerbated further by the high cost of living in Shetland, as demonstrated by the Minimum Income Standard16 – this report shows that

living costs (such as food, energy, transport) are significantly

higher in Shetland than in England. For example:

¶ For a single person living in a Northern Isles town, such

as Lerwick, their weekly budget is 33.3% higher than

for an equivalent person living in urban UK and 23.4%

higher than for a person living in an English rural town;

¶ For a single person living remotely from a town in the

Northern Isles, such as in Hillswick, their weekly

budget is 74.1% higher, and 40.8% higher for their

urban and rural England counterpart;

Graph 4, opposite, gives an example of the disparity of costs

for people living in different areas by analysing a typical

weekly food basket.

The priorities in this outcome area have been heavily influenced by the Commission on Tackling Inequalities. The Shetland Partnership wants

to maintain strong economic performance while reducing inequalities by targeting approaches and resources where they can most benefit the

groups who are currently disadvantaged.

16 http://www.hie.co.uk/common/handlers/download-document.ashx?id=1bdb4dc2-9521-4998-853b-e2cbdf9258d2

Graph 4: Weekly Food Basket by Area Type (Minimum Income Standard

for remote rural Scotland 2013)

http://www.hie.co.uk/common/handlers/download-document.ashx?id=1bdb4dc2-9521-4998-853b-e2cbdf9258d2

Outcome E:

Priority: To protect and enhance our natural environment and promote the benefit to society (including health) that it provides

Shetland is renowned for its natural environment. This is an important contributing factor in what makes Shetland a good place to live and the

diversity of wildlife and landscape in Shetland are a significant

draw in terms of tourism and the economic benefits this

brings. However, Shetland remains vulnerable to

environmental degradation and losing the benefits that the

natural environment can bring to individuals and communities

if we do not act to protect and enhance the assets we have.

People in Shetland tend to be more satisfied with local green-

space (89% vs. 76%) and access it more often (46% vs. 37%)

than the Scottish average; however, the proportion of people

who never access local green-space is increasing locally

(Graph 5)17. We would like to reverse this trend; the social

benefits and benefits to physical and mental health of people

accessing their local natural spaces are considerable.

Communities who value the amenity of their local

environment are also likely to be happier communities and

people will be less likely to engage in crimes such as

vandalism. These communities are places where people want to live and are more resilient as a result. Physical activity through outdoor access

is an important source of exercise for a wide range of people and can prevent issues such as obesity and heart disease as well as helping to

keep older people active into older age and better able to support themselves. Active travel – cycling or walking to work and school – also ties

17 http://www.gov.scot/Topics/Statistics/16002/LATables2014/ShetlandIslands2014

http://www.gov.scot/Topics/Statistics/16002/LATables2014/ShetlandIslands2014

in with this, keeping people fit while protecting the environment by reducing the emissions of carbon dioxide and other pollutants from

vehicles. The Shetland Partnership wants to maximise the opportunities for people to access the natural environment in Shetland, while taking

measures to ensure that harmful impacts are minimised.

Common Themes

There are two common themes running through the priorities set out in the LOIP of equity and resilience. Equity refers to making life better

for everyone in Shetland by targeting the most vulnerable and disadvantaged in our communities and helping them achieve positive outcomes.

Resilience is about helping people and communities to sustain positive outcomes and allowing them to face challenges as they arise. The

Shetland Partnership will continue to support and develop these themes and they may form the basis for discussion with communities when

developing future plans to look beyond this LOIP.

Shetland Partnership Outcomes – What We Will Do

Outcome A
Shetland is the best place for children and young people to grow up

Priority Actions Timeline Responsible Officer
and/or Group

A1: To ensure the needs of our
most vulnerable children and
young people are met.

A1.1: We will agree key criteria across the partnership for
the identification of vulnerable children and young people.

August 2016.

Integrated Children and
Young Peoples’
Strategic Planning
Group (ICYPSPG)

A1.2: We will build resilience and self-esteem of the most
vulnerable and improve outcomes for them.

December 2019.

ICYPSPG

A1.3: We will embed GIRFEC across the partnership.

April 2017.

ICYPSPG

A1.4: We will deliver the Corporate Parenting Strategy
across the partnership.

March 2018.

ICYPSPG

A1.5: All partners will consider how their service provides a
nurturing environment for children and young people
accessing their services.

April 2019.

ICYPSPG

A1.6: We will ensure there are facilities for meeting needs
for short term care and respite.

April 2017.

ICYPSPG

A2: To hear the voices of our
children and young people.

A2.1: We will bring together different strands of work on
engagement so that children and young people in Shetland
are appropriately involved and their voices are better
heard. E.g. Pupil Councils, Youth Voice, Members of Scottish
Youth Parliament.

August 2016.

ICYPSPG

A2.2: We will monitor and measure the impact of the
children and young people’s voices being heard and
feedback to them. Increase the number of children and
young people’s views recorded and acted on.

April 2018. ICYPSPG

A3: To support children and

young people to develop

physical competence and

confidence from the earliest

age

A3.1: We will support all children and young people to

reach daily targets for physical activity by encouraging

active play and active travel to and from home.

April 2018

ICYPSPG

A3.2: We will support active schools and partners to engage

all school aged children in sports and physical activity

including targeting those most in need.

April 2017 ICYPSPG

Indicator (s) ς linked to priorities

Priority Indicator Baseline (with date) 2020 Target Update Schedule

To ensure the needs of
our most vulnerable
children and young people
are met.

% of pupils gaining
5+awards at level 5.

50% in 2012/13 55% Schedule needed

To ensure the needs of
our most vulnerable
children and young people
are met.

Every LAC has an
Individual Education Plan.

Choose starting point. Target needed Quarterly

To ensure the needs of
our most vulnerable
children and young people
are met.

LAC Reviews are carried
out within required
timescales.

Can choose which figure
to start at.

Target needed Quarterly

To ensure the needs of
our most vulnerable
children and young people
are met.

Primary and secondary
exclusion rates?

Can ONLY use Shetland
wide figures because of
low numbers.

Target needed On INSIGHT website, local
measure for Attainment
V’s Deprivation.

To ensure the needs of
our most vulnerable
children and young people
are met.

Proportion of pupils
entering positive
destinations.

93.4% in 2013/14 95% Schedule needed

To hear the voices of our
children and young
people.

% of children and young
people’s views being
recorded in GIRFEC and
looked after children
plans.

Baseline needed Targets needed Schedule needed

To hear the voices of our
children and young

% of schools with Pupil
Councils

Baseline needed 100% Schedule needed

people.

To support children and

young people to develop

physical competence and

confidence from the

earliest age

Participant sessions 39,376 in 2014/15 To be agreed Annual

To support children and

young people to develop

physical competence and

confidence from the

earliest age

Distinct participants 55% of school population

were distinct participants

in 2014/15

75% Annual

Indicators ς related to outcome

Indicator Baseline (with date) 2020 Target Update Schedule

% of children at P1 check at risk

of overweight or obesity

19.3 (08/09)

22.6 (09/10)

21.8 (10/11)

23.4 (11/12)

21.2 (12/13)

17.9 (13/14)

27.1 (14/15)

12% at P1 check at risk of

overweight.

Annual

Partners Contributing

Integrated Children and Young Peoples’ Strategic Planning Group: Shetland Islands Council

 NHS Shetland

 Voluntary Action Shetland

Outcome B
We live longer healthier lives and people are supported to be active and independent throughout
adulthood and in older age
Priority Actions Timeline Responsible Officer

and Group

B1: Increase physical

activity (amongst those

least active)

1.

B1.1: We will encourage and enable the inactive to be

more active and we will encourage and enable the active

to stay active throughout life through the development

of a local Sport, Physical Activity and Health Strategy

which will include:

¶ Improving our active infrastructure – people - i.e.

volunteering capacity and places – including

footpaths; indoor and outdoor facilities (e.g.

leisure centres)

¶ Building on localities based models, including

Sports Hubs and health improvement locality

working, to increase physical activity; targeting

those who can most benefit (e.g. walking groups

and chair-based exercise for older people;

decrease costs of sport & leisure activities for

poorer families)

¶ Improving opportunities to participate, progress

Development of a local Sport,

Physical Activity and Health

Strategy by March 2017 and

ongoing implementation to

2022

Sport, Physical

Activity and Health

Strategy Group

(amalgamation of

Sport Strategy Group

and Physical Activity

Special Interest

Group)

and achieve in physical activity including sport.

¶ Using ’return on investment‘ work to inform the

development of the Strategy.

B2: Improve mental health
and resilience

B2.1: We will support individuals to be part of their
community, to reduce loneliness and increase
community connectedness

Development of specific
programmes of work by April
2017

Part of Community
Connections work
led through
Community Learning
and Development
Partnership B2.2: We will support wellbeing and resilience in

communities through physical activity and sport (as

above)

Implementation across
Shetland by April 2019

Through Sports, Physical

Activity and Health Strategy

(as above)

B3: People are the key

assets in their community

B2.1: We will support individuals to be part of their
community, to reduce loneliness and increase
community connectedness
(as above)

Development of specific
programmes of work by April
2017 (as above)

Part of Community

Connections work

led through

Community Learning

and Development

Partnership

B3.1: We will develop self-management capacity and

resources within the community; for people with long

term conditions; older people and other vulnerable

groups.

Implementation of specific

programmes by April 2017

Shetland Self

Management Project

Team

B3.2: We will support people to live as independently as
is appropriate for each individual, in their own
communities, through all partners working together with
individual communities; utilising WYFY and local asset
based approaches

Implementation of specific

programmes by April 2017

Joint Health and

Social Care Strategic

Group

Indicator (s) ς linked to priorities

Priority Indicator Baseline (with date) 2020 Target Update Schedule

Physical activity Physical Activity Levels 41% in 2011 50% by 2022 Annual

Mental health Suicide Rate* 24.8/100K (2008-2012) 13/100K (2018-2022) Annual

People are in the key

assets their community

Suggested: 90% of all

WYFY plans include

assessment of and

planning for social

inclusion (?)

TBC TBC Annual

*small numbers mean we do fluctuate year on year but the trend over the last 10 years is reducing and we are below the Scottish average.

Indicators ς related to outcome

Indicator Baseline (with date) 2020 Target Update Schedule

Smoking prevalence : reduce

percentage of adults who smoke

22.4% in 2012 5% by 2022 Annual in Sept

Alcohol related hospital

admissions

477/100K (2014) 300/100K Annual

Reduce premature mortality

(from CHD among under 75s)

98.6 per 100,000 in 2007* 64.7 per 100,00 European Age

Standardised rate

Annually in Jan

Partners Contributing

Will include: NHS Shetland

Shetland Integration Joint Board

Shetland Recreational Trust

Sport Scotland

Scottish Natural Heritage

Shetland Islands Council

Third sector partners

Voluntary groups, sports clubs and organisations

Individual communities

Outcome C
Shetland is a safe place to live for all our people, and we have strong, resilient and supportive
communities
Priority Actions Timeline Responsible Officer

and/or Group

C1: Keeping People Safe C1.1: Carry out an analysis to understand the increase in

reported domestic abuse incidents and the drivers behind

this for comparison against national rate

March 2017

Domestic Abuse
Partnership

C1.2: As part of the Implementation of the revised Domestic

Abuse Strategy (2017-22), undertake a review of the

Domestic Abuse Partnership and its associated sub-groups to

ensure that preventing gender based violence is resourced

and supported jointly across the partnership

March 2017

Domestic Abuse
Partnership

C1.3: Consider how to approach working with perpetrators,

linking with work on Community Justice to reduce

reoffending

March 2018

Domestic Abuse
Partnership

C1.4: Deliver the Shetland Anti-Bullying Strategy, including

the development of information and training on prejudice-

based bullying and a relevant linked indicator

March 2018

Lindsay Tulloch (Police
Scotland) and Shetland
Together

C2: Reduce the harm
caused by alcohol

C2.1: Reduce the harm caused by alcohol through the

delivery of the Shetland Alcohol and Drugs Partnership

strategic plan

March 2018

Shetland Alcohol & Drugs
Partnership

C2.2: Refresh and deliver Drink Better Strategy and action

plan

March 2017

Shetland Alcohol & Drugs
Partnership

C2.3: Working with licensees & vendors , supporting and

empowering them to refuse alcohol to drunk customers

March 2018

Community Safety and
Resilience Board through
Shetland Licensing Board

C2.4: Shetland Alcohol and Drugs Partnership to continue

support for education programmes on substance misuse;

including: OPEN Peer Education with Young people, Dogs

Against Drugs

March 2018 Shetland Alcohol & Drugs
Partnership

C3: Improve Community

Justice outcomes for those

at risk of offending or

C3.1: Deliver the Community Justice Transitional Plan April 2017 Community Justice
Partnership

reoffending, victims,

families and communities

C3.2: Identify and develop appropriate measures for

Community Justice (i.e. reoffending, diversionary activities,

community sentencing

April 2017

Community Justice
Partnership

C3.3: Prioritise support for a campaign to reduce stigma in

communities, developing community-based solutions in

relation to Community Justice which support full

participation, and improved outcomes for victims, persons

who have been convicted of offences and their families’

April 2020 Community Justice
Partnership

C4: Build community

resilience

C4.1: Develop up to two community resilience plans as a pilot
(linking with Community Forum / Localities work)

April 2017

Ingrid Gall, Community
Resilience Officer,
Shetland Islands Council

C4.2: Develop multi-agency approaches to identifying the
most vulnerable people in communities and putting in place
measures to prevent harm

March 2018

Billy Wilson, Scottish Fire
and Rescue Service

C4.3: Carry out analysis of unintentional harm data (deaths,
emergency hospital admissions, SFRS data, water safety
incidents and A&E attendance data) to develop our
understanding of this in Shetland and to link with the Building
Safer Communities Programme

March 2018 Anna Sutherland,
Partnership Officer,
Shetland Islands Council

Indicator (s) ς linked to priorities

Priority Indicator Baseline (with date) 2020 Target Update Schedule

Keeping people safe Domestic abuse reporting Pending completion of
action above

Pending completion of
action above

Pending completion of
action above

Anti-bullying strategy
indicator

Pending completion of
action above

Pending completion of
action above

Pending completion of
action above

Reduce the harm caused
by alcohol

No. of alcohol related A&E
attendances

706 (2014/15) Decrease by 20% Annual data

No. of problem drinkers 12.2% (2014/15) 10% Annual data

Community Justice Community Justice
indicator

Pending completion of
action above

Pending completion of
action above

Pending completion of
action above

Community Resilience Unintentional Harm
statistics

Pending completion of
action above

Pending completion of
action above

Pending completion of
action above

Partners Contributing

Domestic Abuse Partnership (under review) Shetland Women’s Aid

Shetland Islands Council

NHS Shetland

Community Alcohol and Drugs Services Shetland

Hjaltland Housing Association

Police Scotland

Shetland Alcohol and Drugs Partnership NHS Shetland

Shetland Islands Council

Police Scotland

Scottish Fire and Rescue Service

Shetland Together (under review) Police Scotland

Shetland Islands Council

Third Sector agencies

Community Safety and Resilience Board Shetland Islands Council

Police Scotland

Scottish Fire and Rescue Service

Scottish Ambulance Service

HM Coastguard

NHS Shetland

Voluntary Action Shetland

Procurator Fiscal

Shetland Community Justice Partnership Shetland Islands Council

Procurator Fiscal

Scottish Courts and Tribunal Service

Skills Development Scotland

NHS Shetland

Police Scotland

Scottish Fire and Rescue Service

Shetland Integration Joint Board

Victim Support Scotland

Scottish Prison Service

Community Mediation Team

Outcome D
Shetland has sustainable economic growth and all our people have the chance to be part of island life.

Priority Actions Timeline Responsible Officer
and Group

D1: Attracting more

people to Shetland

to live, work, study

and invest.

D1.1: Develop a 10 year plan to attract people to live,
work, study and invest

Final Draft of Plan to be presented
to SPB end March 2016.

Implementation 2016-2025.

Rachel Hunter (HIE)
and Development
Partnership

D1.2: Develop and deliver the Local Housing Strategy,
supporting SPB’s ambition, where feasible, to attract
more people to live, work, study and invest in Shetland.

New Local Housing Strategy
estimating completion by
September 2016.

Anita Jamieson (SIC)
and Development
Partnership

D1.3: Develop and deliver a refreshed Transport
Strategy, supporting SPB’s ambition, where feasible, to
attract more people to live, work, study and invest in
Shetland.

The Transport Strategy Refresh is
being developed alongside the
Shetland Inter Island Transport
Study (SIITS) reflecting the
significance of the relationship
between the two. The SIITS will
complete Stage 1 in June 2016 and
the Transport Strategy Refresh will
be concluded at the same time.

Michael Craigie (SIC)
and Development
Partnership

D2: Make the best
use of existing
assets,
infrastructure and
human capital for
sustainable socio-

D2.1: Develop a shared policy approach in relation to
fostering resilient rural communities and sustainable
community assets

Working group to be set up by end
March 2016

Desktop research to be carried out
by end June 2016

Vaila Simpson (SIC)
and Development
Partnership

economic
development

Action plan and timescales to
develop a shared approach to be
developed by end August 2016

Action plan to be ratified by
Development Partnership
September 2016

D2.2: Deliver the Shetland Skills Investment Plan Skills Strategy group to oversee
delivery 2016-19.

Dave McCallum (SDS)
and Skills and Learning
Strategy Group

D2.3: Understand the level and issues surrounding in-
work poverty in Shetland

Establish cross agency project
group-April 2016

Data gathering – June 2016

Project development and delivery
commencing Winter 2016/17

Emma Perring (SIC) an
d Development
Partnership

D2.4: “Fair Islands” (working title). Project to address
gender balance, gender segregation and stereotyping in
Shetland in order to encourage more women and girls
into non-traditional sectors

Occupational Segregation Working
Group set up September 2015.

Action Plan to be developed by end
June 2016.

Action plan to be ratified by
Development Partnership
September 2016.

Delivery of plan 2016-18.

Rachel Hunter (HIE)
and Development
Partnership

D2.5: Identify groups at most risk from “digital Community Learning and June Porter (SIC) and

exclusion” and use existing resources to address gaps
identified to enable barriers to access and lack of know-
how to be overcome

Development Partnership
Review March 2017

Community Learning
and Development
Partnership

D3: Supporting the

development of a

digital, diverse and

innovative business

base.

D3.1: Ensure partners working on broadband projects co-
ordinate to ensure that superfast broadband is available
to all premises by 2020

2020. Neil Grant (SIC)
Development
Partnership

 D3.2: Investigate how mobile connectivity could be
improved across Shetland.

Plan to be developed by 2020 – Douglas Irvine (SIC)
Development
Partnership

D3.3: Develop an action plan to support the
development and growth of the creative industry sector
in Shetland

Baseline information on the
creative industry sector to be
complete by end June 2016.

Action plan to reach final draft
stage by end September 2016.

Action plan to be endorsed by
Development Partnership by
December 2016.

Deliver of three year action plan to
2019.

Rachel Hunter (HIE)
Development
Partnership

D3.4: Pilot one innovative leadership development
programme across the business base

Working group to be set up by
September 2016.

Programme development 2016-
2017

Programme delivery from mid

Lead officer TBC
(Development
Partnership)

2017.

D3.5: [Promote the business benefits of the living wage
to the private and third sector.

Promotional campaign to be
developed by end March 2017.

Promotion to be embedded in
HIE/Business Gateway interactions
with clients until 2020.

Rachel Hunter (HIE)
and Development
Partnership

D3.6: Develop a plan to develop up to three Island
Innovation Zones in Shetland.

Plan to be developed by end
December 2017.

Douglas Irvine (SIC)
and Development
Partnership

Indicator (s) ς linked to priorities
What indicator(s) will tell us how well we are delivering this priority?
New measures or is data currently available on current SOA indicator list?
How often will indicator be updated?

Priority Indicator Baseline (with date) 2020 Target Update Schedule

D3 Business start-up rate
(per 1,000)
population

4.5 (2012-13) 5 Annually – calendar year. Scottish Clearing
Bank Data.

D2 Proportion on out of
work benefits (JSA or
equivalent)

1.5% (2012/13) 1.3% Annual average DWP

D2 Youth out of work
claimant count

3.5% (2012/13) 2% Annual data DWP

D1 Number of new
homes

SIC HOUSING TO
COMPLETE

D3 No of Shetland 3 (2016) 12 Data available on following websites:

businesses formally
signed up to Living
Wage accreditation
schemes (Scottish
Business Pledge or
Living Wage
Foundation)

https://scottishbusinesspledge.scot/your-
pledge/pledge-wall/

http://www.livingwage.org.uk/employers

D2 % difference between
male and female
gross weekly earnings

23.4% (2015) 18.3% Extracted from NOMIS data- annual data.

D1
D2

Number of FE/short
course students
enrolled at Shetland’s
Colleges

5367 (2012/13) 5903 Source: Shetland in Statistics 2014.
NB 2020 Projection subject to conclusion of
SIC Tertiary Education Review

D1
D2

Number of HE
students enrolled at
Shetland’s Colleges

279 (2012/13) 307 Source: Shetland in Statistics 2014.
NB 2020 Projection subject to conclusion of
SIC Tertiary Education Review

D2 No of Modern
Apprentices in
training in Shetland

309 (September
2015)

362 SDS WEBSITE
https://www.skillsdevelopmentscotland.co.uk/in-
your-area/shetland-islands/

Indicators ς related to outcome

Indicator Baseline (with date) 2020 Target Update Schedule

% of premises able to link to
superfast broadband

33% (2015) 100% HIE Data
NB. This is a Scottish Govt target.

NB The Shetland Skills Investment Plan and 10 Year Plan will have more detailed indicators

https://scottishbusinesspledge.scot/your-pledge/pledge-wall/
https://scottishbusinesspledge.scot/your-pledge/pledge-wall/
http://www.livingwage.org.uk/employers
https://www.skillsdevelopmentscotland.co.uk/in-your-area/shetland-islands/
https://www.skillsdevelopmentscotland.co.uk/in-your-area/shetland-islands/

Partners Contributing

Development Partnership Highlands and Islands Enterprise

Shetland islands Council

Skills Development Scotland

Train Shetland

Shetland College

Skills and Learning Strategy Group Highlands and Islands Enterprise

Skills Development Scotland

Shetland Islands Council

Shetland College

North Atlantic Fisheries College

Community Learning and Development Partnership NHS Shetland

Shetland Islands Council

Skills Development Scotland

Shetland College

Voluntary Action Shetland

Highlands and Islands Enterprise

Outcome E
We deliver all our services in an environmentally sustainable manner to safeguard and enhance our
outstanding environment which underpins all our actions and our economic and social well-being

Priority Actions Timeline Responsible Officer
and/or Group

E1: Mitigate, and adapt
to, climate change

E1.1: Protect and restore blanket bog. Map indicative
areas of active blanket bog to establish baseline (SBRC)

3 peatland restoration
projects in place by end
2015. No net loss of active
blanket bog – ongoing.
Blanket bog mapping repeat
every 10 years.

Juan Brown,
Environment
Partnership

E1.2: Adopt National Flooding Plan with identified actions
for local implementation

December 2016

Mary Lisk, Environment
Partnership

E1.3: Raise awareness of climate change through
engagement with communities in Shetland to inform a
Local Action Plan

April 2017

Mary Lisk, Environment
Partnership

E1.4: Develop Local Action Plan for recognised effects of
climate change on Shetland using public consultation to
define scope of actions needed

April 2019

Mary Lisk, Environment
Partnership

E1.5: The Environment Partnership and Carbon
Management Board will support partners to improve their
environmental/ sustainability/ carbon/ climate change
data gathering processes and reporting; encouraging
collective responsibility and holding each other to account

March 2017 (Review
Annually)

Mary Lisk, Environment
Partnership/ Carbon
Management Board

E2: To protect and
enhance our natural
environment, and
promote the benefits to
society (including
health) that it provides.

E2.1: Publish and implement Shetland Environment
Strategy

Publish – June 2016
Implement – ongoing
Review – annually

Juan Brown,
Environment
Partnership

E2.2: Protect our aquatic environment (achieve Water
Framework Directive Area Advisory Group water quality
targets)

97% water bodies in good
or better condition by 2015,
98% by 2020. Ongoing
actions by partners

Juan Brown,
Environment
Partnership

E2.3: Develop online interactive map as single point of
information to promote the natural environment and help
people access nature

Launch ‘Shetland Map’ by
end 2016

Juan Brown,
Environment
Partnership

E2.4: Maximise the opportunity for, and promote benefits
of, active travel and access to nature

Timetable for actions and
targets within ‘access and
amenity, chapter of
Environment Strategy
Ongoing – all

Juan Brown, Access and
Amenity Sub-group

E3: Resource and energy
efficiency

E3.1: Consider approaches to developing a Sustainable
Energy Action Plan for Shetland; aiming to deliver, for
example:

¶ A programme of energy efficiency works in all
partners properties to include where appropriate
the use of renewable energy

¶ Agree a Shetland standard for all partners in
procurement of materials

¶ Investigating the potential for small-scale, low-
carbon, dispersed, community based district
heating schemes and other community-based
solutions to increase the heating options available
in Shetland

¶ Sustainable Energy solutions that maximise
Community Empowerment

Scoping of Plan by April
2017

Mary Lisk, Carbon
Management Board

E3.2: Develop a new Shetland Waste Strategy to include
increasing recycling in Shetland (both commercial and
domestic) to support the national waste strategy targets

April 2019 Mary Lisk, Environment
Partnership

Indicator (s) ς linked to priorities

Priority Indicator Baseline (with date) 2020 Target Update Schedule

Mitigate, and adapt to,
climate change; Resource
and energy efficiency

Carbon Emissions 34, 500 t CO2 (2007/8) 42% reduction Annual

To protect and enhance
our natural environment,
and promote the social
benefits it provides.

Proportion of water
bodies in good or better
condition (Water
Framework Directive Area
Advisory Group targets)

89% (2013) 98% Annual (issues of note
reported quarterly)

All biodiversity category
targets are met

2 out of 10 category
targets not met (seabirds
and waders).

All category targets

Annual (issues of note
reported quarterly)

Favourable Condition of
nature sites

96% of all features of
protected nature sites
(where there is on-site
control) in favourable
condition (or recovering
due to management) (Jan

98% (by March 2018)

Annual (issues of note
reported quarterly)

2015).
% of Local Nature
Conservation Sites in
favourable condition.
100% of geological sites in
favourable condition.

90% (ongoing)

99%

Annual (issues of note
reported quarterly)

Annual (rolling 5 year
monitoring programme)

Scottish Household Survey
responses to 7
‘greenspace’ questions
(there will be a time-lag
associated with these
data)

Responses to 5 questions
better than national
average, 2 average (2013).

Responses to all questions
better than national
average.

Annual (but likely about 2
years behind).

Number of people
attending environmental
events and key nature
sites

48,721 (2014) 53,000 Annual (issues of note
reported quarterly)

Resource and Energy
Efficiency

Fuel Poverty 53% (2014) less than 50% Annually

Partners Contributing

Environment Partnership Scottish Natural Heritage

Shetland Islands Council

Shetland Amenity Trust

Royal Society for the Protection of Birds

North Atlantic Fisheries College

Visit Scotland

Carbon Management Board Shetland Islands Council

Shetland Partnership Board Priorities

Community Planning in Shetland aims to make Shetland the best place to live and work by helping to create communities that are:

Wealthier and Fairer

Leaning and Supportive

Healthy and Caring

Safer

Greener

The LOIP demonstrates the priorities for the Shetland Partnership as a whole; however, the Shetland Partnership Board has also taken the step

of identifying 3 (or 4) top priorities that we will seek to deliver by 2020. These priorities represent the areas where we really need to focus

activity to improve the lives of people in Shetland and where we can make the most difference by working together.

They are:

¶ Making the best use of existing assets, infrastructure and human capital for sustainable socio-economic development.

¶ Ensuring the needs of our most vulnerable children and young people are met.

¶ Supporting the development of a digital, diverse and innovate business base.

Community Planning in Shetland ï Ways of Working

This section describes how we are going to support Community Planning outcomes through ways of working – these are not specific actions

but rather approaches and philosophies that will allow us to work together effectively to deliver better outcomes with and for communities in

Shetland.

Community Involvement

Participation of individuals and communities has always been a key element of community planning, and now even greater emphasis has been

given to ensuring this is at the heart of Community Planning through the Community Empowerment Act 2015.

The Strengthening Community Involvement project was initiated by the Shetland Partnership Board to explore ways in which community

involvement in Shetland can be strengthened. The consultation for this project provided a vision for how public agencies in Shetland will work

together and with communities by bringing together Councillors, Community Councillors and representatives of constituted groups e.g. Parent

Councils or Community Development Organisations, on a regular basis to speak about issues arising from the community or on the community

planning agenda.

This would enable elected representatives to share issues within an area and allow communication with agencies to be streamlined. It would

also provide a clear framework within which community involvement in Shetland could function effectively. Community Forums could be

responsible for planning for the future, resolving issues and scrutinising delivery of the Local Outcomes Improvement Plan in their area.

Communities could also have the opportunity to develop a local plan if needed. The Community Empowerment Act 2015 proposes that

locality plans are for smaller areas where there are significantly poorer outcomes than elsewhere in the local authority area, or in Scotland

generally. The local plan would feed into the Shetland Community Plan. It would be owned, developed and updated by the community. If it

was agreed that a local plan was not needed, any issues identified at the Forum would inform the Shetland Community Plan. It should be

noted that some communities in Shetland already have development plans; for example, Northmavine and Fair Isle.

Each Community Forum would be linked with and report to the Shetland Partnership Board (SPB), which has responsibility for involving

communities in establishing the needs of communities in an area and addressing them. Each Forum would be supported by a senior manager

from the SPB, who would provide a champion role for the process and be able to unlock any barriers that might exist.

This would ensure three ties of community involvement in Shetland:

¶ Developing and sustaining two-way communication directly with communities - day-to-day discussions and information sharing within

communities, including visiting schools, working outside, meeting groups, which enables agencies to be able to key into what communities

are thinking and facing

¶ More formal dialogue, such as at Community Forum level, where elected representatives come together to raise issues and respond to

agency requests

¶ Strategic decision-making bodies utilising structures for involvement and the views of communities to inform their work

The Community Forum approach will be tested as a pilot project in the South Mainland of Shetland during 2016/17. The pilot will help to

develop the Forum idea and set out the ethos and rationale for Shetland’s approach to community involvement and ensure links with the

locality work of the Integrated Joint Board.

Co-production and Community Connections

The Shetland Partnership is encouraging an approach to service planning and delivery that employs co-production at its heart. Co‐production

means: “delivering public services in an equal and reciprocal relationship between professionals, people using services, their families and their

neighbours. Where activities are co‐produced in this way, both services and neighbourhoods become far more effective agents of change18”

‘Community Connections’ is about assisting people to make connections within their communities, allowing them to build better relationships

18 New Economics Foundation, referenced by Scottish Co-Production Network http://www.coproductionscotland.org.uk/about/what-is-co-production/

http://www.coproductionscotland.org.uk/about/what-is-co-production/

and more fully take advantage of the opportunities living in Shetland can bring. Research19 into poverty and social isolation in Shetland has

shown that people experience a poor quality of life when they do not feel part of the community in which they live and this is made worse by

issues of socio-economic inequality. Physical barriers to inclusion such as access to social opportunities in more remote areas for those without

a car have been recognised as problematic, but more subtle barriers such as stigma (real or perceived) are also known to have an impact.

There has been success in helping some individuals and families make better connections with their communities through, for example linking

up people who could provide transport to nursery or football training for young children. This has allowed children to participate more fully in

the opportunities present in their community while allowing parents to connect with other parents and build friendships and support

networks. This is accomplished largely by members of the community once the initial connections are facilitated by agency staff and is an

excellent example of co-production. The Shetland Partnership will be encouraging all partner agencies to work hard to develop these sorts of

community based solutions to improve outcomes for people in Shetland in a way that is sustainable and relatively low cost.

The Shetland Partnership and Partner Agencies will seek to maximise opportunities for co-production whenever possible and employ the

Community Connections model as a means of improving outcomes for families and communities.

Intergenerational working

Bringing people from different generations together can have wide ranging benefits for communities, families and individuals:

“Intergenerational practice aims to bring people together in purposeful, mutually beneficial activities which promote greater understanding

and respect between generations and contributes to building more cohesive communities. Intergenerational practice is inclusive, building on

the positive resources that the younger and older have to offer each other and those around them”20

The Shetland Partnership encourages all partners to take an approach of ‘generations working together’ to address the challenges and realise

opportunities in Shetland. Partners should seek opportunities to bring together people of different age groups together to share and exchange

19 Research into Deprivation and Social Exclusion in Shetland (2006):

http://www.shetland.gov.uk/communityplanning/documents/Dep.andsocialexclusionexecsummary-eperring.pdf
19

 Poverty is Bad – Let’s Fix It!! (2011):
http://www.shetland.gov.uk/youth_services/documents/Shetland20Report0Final20Draft.pdf
20 Beth Johnson Foundation (2009), referenced by Generations Working Together http://generationsworkingtogether.org/about/intergenerational-practice/

http://www.shetland.gov.uk/communityplanning/documents/Dep.andsocialexclusionexecsummary-eperring.pdf
http://www.shetland.gov.uk/youth_services/documents/Shetland20Report0Final20Draft.pdf
http://generationsworkingtogether.org/about/intergenerational-practice/

skills, experience and perspectives in a way that increases community cohesion and has mutual benefits across generations.

Integrated Impact Assessment

Shetland’s Integrated Impact Assessment is a tool to systematically analyse a new or existing policy or service to identify what impact, or likely

impact, it will have on different groups within the community. The assessment identifies any negative and positive impacts on vulnerable

groups including those affected by poverty and those covered by equality legislation. If negative impacts are identified, action can then be

taken to reduce or remove them, such as by making reasonable changes to how a particular group receives a service.

The Integrated Impact Assessment tool was developed by broadening out the scope of the Equality Impact Assessment previously used by the

Council. This means that the actual and potential effects of a proposed policy on communities, individuals, vulnerable groups, local economic

conditions and the environment is considered as an integral part of the policy development. This allows potential effects to be removed or

mitigated against before the policy is approved.

Collaborative Leadership

The Christie report was published in 2011 and set the context for public service reform. A key message was that public services need to get
much better at delivering outcomes, moving to prevention and tackling inequalities, all in the context of less money. The complex and
interrelated nature of these issues mean that they can only be addressed through collaboration. And the scope of this collaboration should
extend towards increasingly involving citizens in co-designing and co-producing services. The Scottish Leaders Forum Conference in November
2014 reaffirmed the central importance of collaboration, creativity and citizen involvement in public service design and delivery.

Collaborative leadership is about the delivery of results across boundaries between different organisations. David Archer and Alex Cameron, in

their book Collaborative Leadership: How to succeed in an interconnected world, say άDŜǘǘƛƴƎ ǾŀƭǳŜ ŦǊƻƳ ŘƛŦŦŜǊŜƴŎŜ ƛǎ ŀǘ ǘƘŜ ƘŜŀǊǘ ƻŦ ǘƘŜ

ŎƻƭƭŀōƻǊŀǘƛǾŜ ƭŜŀŘŜǊΩǎ ǘŀǎƪΦΦ.they have to learn to share control, and to trust a partner to deliver, even though that partner may operate very

differently from themselves.έ21

21 Archer, David; Cameron, Alex (2008). Collaborative leadership – how to succeed in an interconnected world.

Leaders and teams who, in the course of their everyday work, are seeking to deliver better outcomes through collaboration can be supported
to develop their skills, knowledge and expertise in this area by the Enabling Collaborative Leadership Programme offered through Workforce
Scotland.

Early intervention / prevention

Since the Christie Commission Report22, there has been an expectation, through the operational activity and strategic planning of public

agencies, to move resources to prevention and early intervention.

The Christie Commission was established in 2010 by the Scottish Government to develop recommendations for the future provision of public

sector services. These recommendations were within the context of a predicted reduction in public sector spending and a realisation that

doing less of the same thing was not going to achieve the savings required in the timescales required and without significant negative impact

on services and outcomes for people and communities. The recommendations were based on a belief that with the right planning and

delivery, better outcomes can be achieved with less money; the beginning of the prevention and early intervention agenda.

An aspect that can get lost is the link between the report and tackling inequalities, but essentially they are all interlinked. To target resources

to those who are struggling or not achieving at an early enough stage to break the cycle of disadvantage will improve the life-chances of

individuals and save public sector resources.

The Shetland Partnership is aiming to work more effectively together in ways that emphasise preventing poor outcomes from occurring, rather

than treating the symptoms when they do occur. This is reflected in many of the priorities described in the previous section; however, partners

represented on the Shetland Partnership will also be carrying this message out in their day-to-day work to ensure that the required decisive

shift to prevention can happen across Shetland.

Working together

In order to deliver all the Shetland Partnership’s priorities for 2016-20, all partners will be required to work together. This may seem an

obvious statement from a Community Planning Partnership; however, as the Shetland Partnership has evolved since 2013 it has been

22 http://www.gov.scot/resource/doc/352649/0118638.pdf

http://www.gov.scot/resource/doc/352649/0118638.pdf

recognised that a more explicit commitment to partnership working was required for the next 4 years. This has helped us provide a smaller,

more focused list of priorities and will hopefully make the process of scrutiny and performance monitoring easier for the Shetland Partnership

Board.

 It also demonstrates more clearly where the Shetland Partnership ‘adds value’ to the community in Shetland – solving the problems that can

only be solved by agencies working together and with communities. In some cases this is about helping the relatively small number of people

who do not currently experience good outcomes and in others it is about working more closely together to help make reducing resources go

further.

Sharing resources

In line with the Scottish Government’s Agreement on Joint Working and Resourcing, the Shetland Partnership will draw upon the totality and

breadth of Partners’ resources in order to improve local outcomes for communities and to ensure that the individual and collective decisions

of partners are in the best interests of communities and the public sector as a whole.

The Agreement placed clear expectations on key partners such as local authorities, NHS Health Boards and Public Bodies to commit to shared

budget and resource planning and to demonstrate this commitment through engagement with Community Planning and through their own

formal budget making and accountability arrangements.

The Shetland Partnership Resources Group has been established to co-ordinate shared budget and resource planning to deliver the Shetland

Partnership’s LOIP 2016-20 and to achieve the aims of the Community Plan.

Health Inequalities

Reducing the harmful impacts of inequalities on people and communities has been a key focus for the development of the LOIP, a key element

of this is health inequalities. Health inequalities describe the disparity of health outcomes experienced by those who are socio-economically

disadvantaged compared to those who are more affluent. Factors such as diet, smoking, alcohol, mental health and low physical activity can

impact on everyone’s health but have the greatest effect on those who are most disadvantaged.

The Shetland Partnership has now sought to embed an approach to reducing health inequalities across the LOIP in an effort to address the

complex factors that contribute to health outcomes through all Partnership activities. This is demonstrated in some of the priorities that have

been identified in a range of outcome areas – such as ‘Increase physical activity (amongst those least active)’ in outcome B and ‘reduce the

harm caused by alcohol’ in outcome C. However, it is hoped that this will

The Shetland Partnership will seek to address health inequalities through all of its activities and by embedding an approach to reducing

harmful impacts to health across all of the outcomes in the LOIP

 Assessing & Improving Our Performance

The information set out in the ‘Context’ section has been of use in defining priorities; however, we need to keep monitoring trends and

collecting information to inform our progress and ensure we are doing the right things to improve outcomes. This section sets out some of the

processes we have in place to help us do this.

LOIP indicators

The indicators linked to the Shetland Partnership’s priorities, as set out in the ‘Shetland Partnership Outcomes – What We Will Do’ section, will

be used to monitor how well we are progressing towards delivering these priorities and achieving our outcomes. In some cases, these

indicators are still to be established and actions have been planned to collect and analyse data as necessary to inform progress. Progress will

be reviewed annually, actions redefined and targets adjusted where necessary. Indicators and progress against actions are monitored

quarterly by the Shetland Partnership Performance Group.

Community Outcomes Profile

We are continually working to improve our understanding of Shetland as a place to allow for the most effective planning and decision making

across the Shetland Partnership. To this end, the Shetland Partnership are working with the Improvement Service to develop tools that will

allow us to look deeper still into data and evidence to enhance our understanding. This ‘Community Outcomes Profile’ will have a specific

focus on inequalities, providing a ‘dashboard’ of information that tells us how well we are doing in relation to a range of outcomes. This may

include looking at smaller geographic scales than the Shetland-wide level we currently tend to use; or, defining communities across Shetland

according to shared characteristics and planning appropriately to best meet their needs.

The profile(s) we develop will help us in our ongoing efforts to better understand where the Shetland Partnership can add most value and also

guide us in developing our approach to working with communities as set out in the Community Empowerment (Scotland) Act 2015.

Our Commitment to Community Planning

NB: Some logos to be changed/added

Contacts

Vaila Simpson

Executive Manager – Community Planning

& Development

Brendan Hall

Partnership Officer – Community Planning

& Development

Emma Perring

Policy Manager – Community Planning &

Development

Shetland Island Council
Solarhus
3 North Ness
Lerwick
SHETLAND
ZE1 0LZ

Shetland Island Council
Solarhus
3 North Ness
Lerwick
SHETLAND
ZE1 0LZ

Shetland Island Council
Solarhus
3 North Ness
Lerwick
SHETLAND
ZE1 0LZ

Tel: 01595 744375

Email: vaila.simpson@shetland.gov.uk

Tel: 01595 744250

Email: brendan.hall@shetland.gov.uk

Tel: 01595 745437

Email: emma.perring@shetland.gov.uk

Anna Sutherland

Partnership Officer – Community Planning

& Development

Dr Susan Laidlaw

Consultant in Public Health Medicine –

NHS Shetland

Elizabeth Robinson

Health Improvement Manager

Shetland Island Council
Solarhus
3 North Ness
Lerwick
SHETLAND
ZE1 0LZ

Public Health Department

NHS Shetland,

Upper Floor, Montfield

Burgh Road, LERWICK

Shetland ZE1 0LA

Health Improvement

Grantfield,

Lerwick,

Shetland

ZE1 0NT

Tel: 01595 744510

Email: anna.sutherland@shetland.gov.uk

Tel: 01595 743073 or 01595 743340 /

3060

Email:

susan.laidlaw@nhs.net

Tel: 01595 807495

Email:

elizabethrobinson2@nhs.net

