WIRRAL COUNCIL PLAN

2025

FOREWORD

We are going to make Wirral a place we can all be proud of.

We care about this borough; we are ambitious for its future and we know that when we work together there is nothing we can't achieve.

Wirral's public services – what we call the Wirral Partnership – have a simple, shared duty: we are responsible for improving the quality of life every resident gets to enjoy.

We do this by delivering better outcomes for local people; by keeping the streets clean and improving the environment, making sure communities have good quality affordable housing, are safe and roads are kept in good condition. We protect the vulnerable, help people recover and stay healthy, and we create the conditions to help the economy grow so residents get more opportunities to secure good, well-paid jobs.

Wirral Council touches almost every aspect of every residents' life. That is a huge responsibility. We're expected to do our job, do it well, and help people live better, happier and safer lives. We're committed to reducing inequalities across the Borough.

We will deliver on those expectations. Our residents deserve nothing less.

This document is the Wirral Council Plan for 2025. In it we set out our stall and commit to what we will deliver over the next five years. These are the things you have told us matter to you.

Within this document you will see exactly what we will focus on for Wirral residents in the coming years, how we will do it and what we will achieve. Our ambition is for:

- A prosperous, inclusive economy where local people can get good jobs and achieve their aspirations
- A cleaner, greener borough which celebrates, protects and improves our environment and urgently tackles the environmental emergency
- Brighter futures for our young people and families regardless of their background or where they live
- Safe, vibrant communities where people want to live and raise their families
- Services which help people live happy, healthy, independent and active lives, with public services there to support them when they need it

The Plan also includes some things that we commit to do this year and that local people can hold us to account for. We promise to:

- Ensure the Council is financially sustainable, performs well, is efficient and provides value for money
- Deliver a stronger focus on the customer: providing Councillors, residents, businesses and other stakeholders with a better service
- Continue to radically improve children's services
- Deliver Wirral's Local Plan, based on brownfield first and within the timeframe set out to Government; shape vibrant Neighbourhoods

- Support inclusive economic growth and increase community wealth and increased social housing and social value
- Increase Wirral's role and profile in the Liverpool City Region; in strategic partnerships; and within the wider local government sector
- Lead local Brexit planning and preparedness

Decisions will never be taken behind closed doors. We will never take any decision without first actively seeking out, and taking account of, the views of the people that decision affects. Public services in Wirral will be accountable, and they will equally be inclusive, open and transparent.

The results in the 2018 Local Elections significantly changed the political make-up of Wirral Council. Every political party represented in the Council Chamber knows that if we are to deliver on our promises then we must work together, regardless of party, on behalf of the people who elected us.

I am pleased we have been able to work together to develop this Plan for Wirral, and I am sure if we continue to work collectively, alongside local people, focussing on what unites us rather than divides, then we can achieve everything we want to for local people. There should and will be no limit to our ambition for Wirral.

I encourage every resident to read this report.

Cllr Pat Hackett Leader of Wirral Council

VISION FOR WIRRAL

We will secure the best possible future for our residents. This future is defined by the community prosperity we create and supported by our excellent people and services.

Wirral in 2025

Wirral is a stunning place. It's a place we can all be proud of, where people want to live, work and visit. It is creative, and confident – using its unique location on the banks of the River Mersey to be both quaint seaside town and vibrant entrepreneurial centre.

It's got everything you'd expect of a picturesque peninsula: miles of beautiful coastline, vast green open spaces, and a charming array of cultural and leisure opportunities. That's why we are welcoming record numbers of visitors every year, and why our economy is growing and creating opportunities and prosperity for residents and businesses.

Residents are part of a community; from the moment they are born. First-rate education and training are on our doorstep, so everyone who lives here can dream and achieve big for their futures. People here live happy and healthy lives. Services are designed based on what people need — who provides them or how they're delivered is less important than the impact they make.

Communities here are vibrant, close-knit, and have a real voice. Public services work in partnership with the people they are here to serve. In return, people care for each other and look out for their neighbours — especially those who are elderly or who need an extra helping hand. No-one goes lonely in Wirral.

It's a place which has got something for everyone. It's a place we are all proud of.

OUR PURPOSE

Public servants in Wirral are ambitious, accountable, customer-focussed and professional. We are committed to making Wirral a better place and enabling a better quality of life for every resident.

To work for Wirral Council, you have to be an excellent public servant. We are here to serve our residents, to meet their needs, to protect them and to help them raise and achieve their aspirations.

This is the principle our organisation is built upon.

We have unrelenting focus on our residents. What they expect, what they need, and what they want underpins every decision we make. We do everything within our power, with the resources at our disposal, to make Wirral a better place for its residents.

How We Work

Wirral Council staff work to a clear set of values. Regardless of what department or service people work in, we are 'one council', and we have high standards. The Council workforce is supported, developed and invested in, and in return they commit to meeting a specific customer service standard which governs how we go about our work.

Our values define how we work with each other, how we work with members and residents, and how we go about our daily business to give Wirral residents the best possible service.

The values have been developed with staff from across the council, who all show immense pride in what they do. Staff told us what matters to them, what motivates them and what inspires them to make Wirral a better place.

(Embed Video and Visual in Final Draft)

We put the customer first. Always.

We are here to make Wirral a better place for its residents.

We are the only democratic organisation in the borough. It is our job to support Members, and to deliver outcomes. Our Members set policy, then we deliver.

A better quality of life for every Wirral resident is the ultimate goal of every Wirral Council employee.

We are relentless in our pursuit of this goal.

Our Value	What It Means

Our Value	What It Means
Be Customer Focussed	Our residents are our customer. Make them feel like that. Treat residents as if they're paying your wages. Because they are. Your colleagues are customers. Help them be the best they can be. Help Elected Members do their jobs. They are the leaders in their communities.
Be Accountable	You're a leader. Take personal responsibility. Solve problems. If something isn't working, fix it. When you say you are going to do something, do it. Never walk away. Never say 'it's not my job'. Never give up
Be Ambitious	Aim high, always. Don't settle for second best. Don't make excuses. If you can do something better, do it. Come up with ideas. The old way isn't always the best way.
Be Professional	Treat everyone with respect. Colleagues, residents and Members deserve the same great service. If someone asks a question, answer it – quickly and clearly. If you're talking to a resident, you're talking to your boss. Act like it.

BY 2020

This is the final year of the Wirral Plan for 2020. The Wirral Plan was about bringing public services together, integrating our efforts and scarce resources to help deliver a bigger impact for local people. We have made excellent progress against all the Pledges which were set back in 2015.

- **70%** children reaching 'good' level of development
- **4045** jobs created
- **250,000** visitors to Imagine Wirral events
- **74%** highest-ever employment rate
- 1252 empty properties back in use
- **32** national awards for parks

Now, we've got to finish the job.

There are 6 months left until the end of this Wirral Plan, and the transition into our next plan for the borough. We must make those six months count. Between now and April 2020 we have many major projects to deliver.

WIRRAL COUNCIL DELIVERY PLAN FOR 2019/20

WHAT WE'LL DO	BY WHEN	
Start the replacement programme for streetlights	October 2019	
Agree our new 5-Year Plan for Wirral	October 2019	
Propose our new Financial Strategy for Wirral	December 2019	
Launch Consultation on our Local Plan	December 2019	
Agree the Business Plan for Wirral Growth Company	January 2020	
Accelerate visible Wirral Waters delivery	Ongoing 2019/20	
Launch our Climate Emergency Action Plan	Underway	
Break ground on Wirral Waters residential schemes	Underway	
Tackle homelessness and launch our new strategy for social and affordable homes	2019	
Take the regeneration of New Ferry to the next step	Underway	
Prioritise regeneration of our Town Centres & High Streets	Underway	
Develop plans for our new Community Bank and drive	Ongoing 2019/20	
forward Community Wealth Building		
Drive forward the continued growth and regeneration of	Ongoing 2019/20	
New Brighton as a vibrant tourism destination		
Finalise work to understand the needs of the creative	March 2020	
enterprise sector and use this evidence to develop an		
action plan focused on enabling sector growth;		
Launch Wirral's Borough of Culture legacy plan and 2020	January 2020	
events programme;		
Deliver a Destination Marketing work programme and	December 2020	
campaign strategy focused on increasing visitor numbers		
Drive forward our new Children's Vision	Ongoing 2019/20	
Continue to drive improved outcomes for Wirral's	Ongoing 2019/20	
residents through joined up arrangements with the NHS		
that deliver the Right Care in the Right Place at the Right		
Time		
Launch our consultation with Wirral residents and	Autumn 2019	
stakeholder groups		
Take forward our plans for accessible and popular	Ongoing 2019/20	
community and leisure services, supporting our residents		
in their health and wellbeing goals		

OUR PRIORITIES FOR 2025

Our priorities are clear: they are developed based on what people have told us in conversations, consultations, surveys and community events.

This Wirral Council Plan is a set of goals and objectives, which every everyone involved in Wirral Council owns and will strive to achieve over these next five years.

They are a commitment to local people, a specific and clear set of priorities we will achieve together. The rest of this document describes those priorities – what we will achieve, and how we will do it.

These priorities are summarised overleaf in our 'Plan on a Page'.

Wirral Council Plan

Our vision to secure the best opportunities and outcomes for residents

For you as a resident this means

You will live in safe, pleasant and clean communities where people want to live and You will live in a cleaner, greener borough which defends and improves our environment Access to services which help people live happy, healthy independent and active lifestyles with public services there to support them when they need it

You will benefit from a prosperous, inclusive economy where local people can get good jobs and achieve their aspirations Young people and families will have brighter futures regardless of their background or where they live

How we will do this

Working for AN INCLUSIVE ECONOMY

OUTCOME:

Wirral Residents have access to great jobs and good quality, affordable housing

PHOTOGRAPHY TO BE ADDED

We want to create ambitious and prosperous communities. Our plans for economic growth are about creating community wealth. They're about encouraging inclusive growth, where the benefits are felt by every resident. They're about creating opportunities for local people, and inspiring ambition. Prosperous communities are happier, healthier and better places to live.

People want the chance to get a good job, and live in a nice home on a clean, safe street. A successful local economy – built on these inclusive principles – helps deliver that. Attracting investment to our borough creates good jobs for our residents. It helps people improve their skills, improve their prospects and raise the aspirations of their whole family. It's about helping everyone in the borough to become better off and live more comfortably.

The work we do helps support local employers to succeed, to win more business and grow – creating more jobs and opportunities for local people. We will help make sure our residents have the skills and education they need to secure their best possible futures. We work side-by-side with the independent traders who keep our high-streets alive, helping them adapt to modern trends.

We make sure people have a choice of attractive and safe homes – within their price range, suited to their needs, and built in the right places to protect the unique character and special charm of our borough. More and more people are discovering Wirral. It's becoming a thriving tourist destination, supporting thousands of local jobs and putting money directly into hundreds of local businesses.

What we'll do	How we'll measure success
Focus on transformational & inclusive growth Create jobs and support businesses Attract ethical investment	 Total investments secured in Wirral developments Gross Value Added per head of population
Set up a Community Bank Create Community Wealth & Social Value Encourage quality, affordable homes Bring empty properties back into use Improve private sector properties	 Number of jobs created and/or safeguarded Number of apprenticeship starts Increase the employment rate in Wirral Major planning decisions made within agreed timeframes
Maximise the potential of Wirral's creative enterprise sector as a driver for economic regeneration and community wealth building	 Number of Council Contracts with social value commitments Increase in Council spending on local

Deliver an ambitious, high quality and inclusive culture events programme which impacts positively on civic pride and outcomes for residents as well as attracts visitors

Promote Wirral regionally, nationally and internationally as a world-class visitor destination which is rich in assets and experiences

supply chains

- Increased visitor numbers
- Increase the value of visitor economy

Working for A SUSTAINABLE ENVIRONMENT

OUTCOME: WIRRAL RESIDENTS LIVE IN A CLEANER, GREENER WIRRAL

PHOTOGRAPHY TO BE ADDED

The latest global scientific evidence about climate change paints a deeply worrying picture. It makes clear we must eliminate all climate damaging pollution and do this fast. Damage caused by past pollution is already with us.

By taking responsibility now we can begin to protect ourselves and our families from the dangers we face. Locally much of what we hold dear is vulnerable to climate disruption: our lifestyles; the cherished places we love; and our precious wildlife and wild spaces. As a peninsula, sea level rise is a direct menace too.

Transformation on an extraordinary scale is needed. Locally we must cut the main climate damaging pollutant, CO2, by three and a half times more each year than we have managed to do so far. This is challenging, but it's not impossible. By co-ordinating local action, we can have a greater impact.

We know people in Wirral not only believe the climate is changing but want to do something about it. To meet our fair share of the global burden to tackle climate change we need deep and fast cuts in climate damaging pollution with a major reduction in emissions. We must eliminate all climate damaging pollution locally by 2041 at the latest.

What we'll do	How will we measure success?
Urgently tackle the environment emergency	Increased recycling
Protect biodiversity Improve street cleanliness	 Reduce the overall collected general waste (non-recycling) per household Increase energy efficiency in Council owned buildings
Take forward our 'Cool Wirral' approach	 Increase in the number of wildflower verges in Wirral
Support active travel networks that work for all	 Increase the number of people cycling Public satisfaction in transport Increase in Local Environment Quality Increase in electric charging points for cars in Wirral
	 Increase in homes with energy efficient adaptions in Wirral

Working for BRIGHTER FUTURES

OUTCOME: WIRRAL FAMILIES HAVE A PROMISING FUTURE, WHATEVER THEIR START IN LIFE

PHOTOGRAPHY TO BE ADDED

There is no limit to our ambition for families in Wirral. We put the support in place so people can increase – and achieve – their aspirations. Children are the forefront of every decision we make. They are right at the top of our list of priorities, and they will stay there.

A family's history should not and will not impact on the ambition of the child. We are focussed on breaking the cycle of poor outcomes and low ambition, raising the aspirations of every child in Wirral – regardless of where they live or their background. Our job is to encourage, and inspire, and we are relentless in pursuit of that goal. We will enable families to bring up children in safe, happy and secure environments.

Wirral will become a great place to grow up, and a great place to work. For children, particularly those experiencing poverty, living in care, or leaving care, we go the extra mile. They are given every possible helping hand to lead a successful, fulfilling life. Teams are supported, well-led, and are provided with the tools to do their jobs well.

Our Children's, Young People and Family Partnership Board drives forward our ambitious Vision for Children. Early intervention is a culture, which permeates through every public service in the borough. Keeping children safe is everyone's responsibility — whether you work in a leisure centre, a library, a fire station or a social work team — and we take it seriously. We identify and tackle issues before they develop.

Our work will make sure Wirral is a great place to grow up and succeed.

What we'll do

Invest in our children and young people and their future by making sure they access a good education and are given the skills and opportunities to find employment and follow their chosen careers

Ensure that the children in our care are better off as a result of being in care

Enable families to access the support they need when they need it most and as early as possible

Help all children with special education needs or disabilities and their families to be and feel included

How will we measure success?

- Increase in the percentage of children making expected progress educationally
- A closing gap in educational achievement between disadvantaged children and their peers
- Increase in children ready for school
- Decrease children leaving care NEET rate
- Increase in adoption rates for Wirral children in care
- Decrease in rate of looked after children in Wirral
- Children in Need rate per 10,000 0-17 population
- Increase success of the early intervention Team Around the Family programme

Working for ACTIVE & HEALTHY LIVES

OUTCOME: WIRRAL RESIDENTS LIVE IN A GREAT PLACE, ARE HEALTHIER AND HAPPIER FOR LONGER

PHOTOGRAPHY TO BE ADDED

In Wirral we want all our residents to have a good quality of life. Good health and wellbeing is key to this and achieving that is more than about health services. A good start in life, education, decent work and housing, the environment in which we live and strong and supportive relationships all play a part

We're proud of our reputation that people tell their story once, to one healthcare professional, and they will design a personalised care package to meet those needs. Our system is easier to access, it is better value, and it provides better care.

Wirral is a place where older people are treated with dignity and respect, and where having a disability is never a barrier to leading a full and fulfilling life. We are an accessible borough, which welcomes diversity and champions inclusion and social cohesion.

We promote active lifestyles. We're proud of our reputation as the leisure peninsula, and our residents benefit from first-class opportunities for leisure, sports and exercise – through our fitness centres or in our world-class parks and open spaces. Where people need extra help to stay healthy, we commission outstanding services to help people live more healthily.

Vulnerable people are supported, protected and inspired. We embrace new technologies to help people to live independently, and we engage with communities who do invaluable work to keep their neighbours safe and happy.

What we'll do	How will we measure success?
Improve wellbeing, reduce loneliness and social isolation through increased neighbourhood and voluntary support	Older people feeling safe and well in their area (during the day and after dark)
Improve people's experience through making safeguarding more personal	 % safeguarding contacts completed within 24h % safeguarding investigations completed within 28 days
Help people live independently through	,
investment in digital assisted technology	 Fewer people admitted to hospital or long term care by supporting people at
Support many more people to stay healthy and safe at home, preventing hospital admission	homeNumber of home adaptations completed
Work with partners to promote healthy active lives	 Proportion of residents over 50 living in housing that meets their needs

Support more people with disabilities to live independent lives

Continue to address health focusing on our priorities to give children the best start in lives, having a secure job and living in a home and environment that supports health and connects people

Work with partners to promote wellbeing and improve positive mental health

Continue to deliver programmes of work to prevent ill health focusing on key local challenges such as obesity, alcohol, drugs and smoking

Develop Wirral as a place in which healthy choices are easy choices

- Adults with a learning disability who are living in stable and appropriate accommodation
- Employment rate for disabled people age 16-64
- Reduced levels of childhood and adult obesity
- Reduction in smoking rates
- Reduction in hospital admission rates for alcohol abuse
- Successful completion of drug and alcohol treatment programmes
- Increase number national quality awards for Wirral parks
- Increase levels public satisfaction with walking and cycling facilities
- Utilisation of outdoor space for exercise and health reasons
- Number of people using the Council's leisure centres

Working for SAFE & PLEASANT COMMUNITIES

OUTCOME: WIRRAL RESIDENTS FEEL SAFE INSIDE AND OUTSIDE THEIR HOME

PHOTOGRAPHY TO BE ADDED

For many thousands of our residents, the thing which is most important to them is what they see when they open their front door. They want to see a clean street, which is well-maintained and attractive. They want to live in a place which is free of anti-social behaviour and crime, and to be able to take an active role in making their community a better place to live.

Our job is to help make this happen. The everyday services people want the most – street cleaning, tackling dog-fouling, road maintenance, streetlights, grass-cutting – will be delivered to the best possible standard. Almost as importantly, we will be responsive: if a resident asks us something, we will answer – quickly, clearly and with empathy.

We'll also tackle the growing problem of rough sleeping and homelessness. In Wirral, people will never have to spend a second night outside. We will redouble our efforts in working with these vulnerable people and we will keep them safe. We will ensure people have a good standard of housing.

Getting better at communication is a theme which will run throughout our new approach to doing business. Decisions made which affect people should be made in partnership with those people. Public servants do not always know best, we must be brave enough to ask for and listen to the alternative view. This new culture of collaboration and consultation will underpin everything we do.

What we'll do	How will we measure success?	
Tackle homelessness and rough sleeping	Reduce homelessness	
including using the Housing First approach	 Reduce number of people sleeping rough 	
Work with partner agencies to reduce crime and	Decrease in anti-social behaviour	
tackle anti-social behaviour	 Reduction in the number of crimes reported to the police 	
Replace streetlights in the borough	Reduction in the number of violent crimes reported to the police	
Protect our most vulnerable	 Reduce first time entrants into the Youth Justice System 	
	 Reduce the incidents of repeat domestic abuse reporting 	
	 Replace streetlights in Wirral with LED lights by 2021 	

WORKING FOR YOU: DELIVERING EXCELLENT SERVICES

PHOTOGRAPHY TO BE ADDED

People want to live in nice houses, on safe and clean streets. They want their children go to great schools and have things to do with the friends. They want their roads to be in good condition, with transport, which is safe, quick and convenient. They want all services to be available, where and when they're needed.

Often, these services we provide, commission or deliver with our partners provide a lifeline to the most vulnerable residents in the borough. Because these services are so important, we must never rest on our laurels, and never settle for anything less than outstanding.

Our services should be focussed, entirely, on what the customer needs. They should be responsive, easy to access, and deliver what people need. Nothing else is acceptable.

Organisational boundaries do not matter, all that matters is the outcome and meeting the needs of our residents. This customer focus – of being completely focussed on what local people want and need – is what sets Wirral apart and makes this such a great place to live.

This is how we will deliver everything we have promised.

What we'll do	How will we measure success?
Involve you, ask your opinion and act upon your feedback	Resident satisfaction survey
Live our organisational values	Number of complaints
Ensure our staff and elected members have the	Deliver the People Strategy
necessary knowledge and skills to deliver excellent services	Deliver the Digital Strategy
Working in a joined up way with our partners	 Deliver the Local Plan based on brownfield first
Work with our communities to shape Neighbourhoods	Build our Wirral Partnership and agree a new 5 year Place Plan
Work with residents and not get in the way	
Ensuring council services are accessible to all	
Making the best use of technology	
Being transparent about our decisions and spending	
Promote and advertise the many examples of excellent services and our successes	

HOW WE'LL DO IT

WE'LL BE FINANCIALLY SUSTAINABLE

We want Wirral to be self-sustaining, investing in making the place better through the money we have made ourselves. We cannot be reliant on Government support or additional grants in order to deliver on our objectives.

We will develop a new, ambitious, 5-year financial strategy to make sure we have the resources we need to deliver our promises to local people. This strategy will focus on investing public money where it will deliver most impact.

WE'LL BE OPEN AND INCLUSIVE

Decisions affecting local people should be made by local people. This principle will underpin every policy, project and new initiative we deliver this year.

We will take steps to increase the opportunities for local people to get involved in decision-making. We will encourage, enable and empower Wirral residents to take an active role in the decisions made in the Town Hall.

WE'LL INVEST IN OUR PEOPLE

Our workforce is our most valuable asset. To deliver on what we have promised we need talented, dedicated and skilled employees – which Wirral is blessed with in abundance. We will support these public servants to be the best they can be.

We will also expect a lot in return for this support. Residents and Members will be treated with the respect they deserve. Our staff will pride themselves on delivering the very best customer service.

WE'LL CREATE A PARTNERSHIP WITH LOCAL PEOPLE

We will be more collaborative, and we will work in a new way with local people. Where they can get involved more, we will encourage and empower them – not stand in their way.

We will help local communities to help themselves, and we will celebrate and champion those engaged, vibrant neighbourhood and community organisations who have taken it upon themselves to make their local area a better place to live.

OUR PROMISE TO RESIDENTS

The ambitions described in this report are our promise to Wirral residents. These are the things we will deliver to make this borough a better, more prosperous place for everyone who lives here.

They are about creating jobs, improving services and making public money work harder for public benefit. They're about making sure Wirral residents can continue to live in a place which they are proud of, with modern public service there to support them.

In 2025, when this Wirral Plan is complete and we reflect on our progress, I am keen to be held accountable for delivering the priorities set out in this document.

Now it is time to deliver on our promises.

Cllr Pat Hackett Leader of Wirral Council

