
Team Caerphilly
BETTER TOGETHER
Annual Performance Report
2020/21

TRAFODAETH CAERFFILI
THE CAERPHILLY CONVERSATION

APPENDIX 1

Annual Performance Report 2020/212

Contents:

	■ �Section 1:
A reflection on 2019/20 from the Leader of the Council & the Chief Executive	 3	

	■ �Section 2: 	
Introduction to our Well-being Objectives 2018/23	 6

	■ �Well-being Objective 1:
Improve education opportunities for all 	 7	

	■ �Well-being Objective 2:
Enabling employment	 11	

	■ �Well-being Objective 3:
Address the supply, condition, and sustainability of homes throughout
the county borough and provide advice, assistance, or support to help
improve people’s health and well-being	 16

	■ �Well-being Objective 4:
Promote a modern, integrated, and sustainable transport system that
increases opportunity, promotes prosperity and minimises the adverse
impacts on the environment	 21	

	■ �Well-being Objective 5:
Creating a County Borough that supports a healthy lifestyle in
accordance with the sustainable development principle within
the Well-being of Future Generations (Wales) Act 2015	 25

	■ �Well-being Objective 6:
Support citizens to remain independent and improve their well-being	 30	

	■ �Section 3:
Managing your money 2020/21	 33

	■ �Section 4:
What our regulators told us	 37	

	■ �Section 5:
Equalities, Welsh Language, and the Future Generations legislation	 38	

	■ �Section 6:
How to contact us and how you can be involved	 43	

Annual Performance Report 2020/213

We welcome this opportunity to reflect on the
past 12 months and consider our performance
locally against the backdrop of unprecedented
global events.

2020/21 was, without doubt, a turbulent
year which brought many challenges for the
organisation as we navigated our way through
the coronavirus pandemic.

First and foremost, we want to thank the whole
community for everything you have done – and
continue to do – to protect our people and our
place from this deadly virus.

Your individual and collective efforts have
helped reduce the spread of coronavirus and
undoubtedly saved lives. Whether it’s wearing
your face mask, receiving a vaccine, or limiting
unnecessary contact with others – you are
all doing your bit to protect our people and
our place.

The council is currently transitioning from
‘coronavirus response mode’ to ‘coronavirus
recovery mode’ and we need to adjust our
services accordingly.

The organisation has been significantly
impacted over the past 12 months, but it’s
encouraging to see that things are gradually
getting back to some sort of ‘normality’ and
many of our affected services are now coming
back online.

Public services have been at the forefront of the
coronavirus response and we are so proud to
lead this local authority and to witness the efforts
of staff at every level across the organisation.

In addition, our colleagues and partners
in health, the emergency services and the
voluntary and charitable sectors have all gone
that extra mile to provide support when our
community needed it most.

Because our key focus over the past year has
been on the Coronavirus response, it can be
easy to forget about all the other positive things
we have achieved as an authority.

A reflection on 2020/21 from the Leader of the
Council & the Chief Executive

Section 1:

Annual Performance Report 2020/214

Highlights include:
	■ �Progressing major investment proposals
totalling £231 million as part of our Place
Shaping programme, signalling an exciting
blueprint for the whole area in future.

	■ �Giving the green light for the next phase
of our 21st Century Schools Programme.

	■ �Announcing a “zero cut” budget for 2021/22,
together with one of the lowest council tax
rises in Wales.

	■ �Our £200 million programme of bringing
our council properties to the Welsh
Housing Quality Standard (WHQS), while
also developing a brand new council
house building initiative that is already
taking shape.

	■ �Supporting our tenants in claiming
additional income in excess of £2.5 million.

	■ �Recruiting 13 new foster carers, with a
further 19 applications in progress – the
highest number for some years.

	■ �Our libraries service met all 12 of Welsh
Government’s Core Entitlements for the
first time.

	■ �Embracing the use of electric vehicle and
installing public electric vehicle charge
points at 11 council owned car parks.

	■ �Approving a package of investments in
sporting facilities including a brand new
running track and several sporting pitch
upgrades.

	■ �Endorsing regeneration masterplans
which were developed in partnership with
the community.

	■ �Strengthening our Team Caerphilly ethos,
with positive feedback from residents and
colleagues alike in our recent surveys.

Looking ahead, we’ve got a busy agenda over
the next 12 months that will deliver wide
ranging improvements for the county borough.

Some of these key priority
areas from our forward work
programme include:

	■ �Implementing our bold and ambitious
Place Shaping investment programme.

	■ �Reviewing our waste strategy.

	■ Our ongoing Covid recovery plans.

	■ Leading the regional cial care agenda.

	■ �Progressing our exciting plans for
regenerating Caerphilly town.

	■ WHQS Completion.

	■ �Housing Strategy agreement and
implementation - including new council
house building.

	■ �Extending our 21st Century Schools
programme with 5 exciting projects to
progress.

	■ �Schools’ recovery improvement programme
alongside the Education Achievement
Service (EAS).

Annual Performance Report 2020/215

	■ �Resolving single sex and surplus places in
the Mid and Upper Rhymney Valley area.

	■ �Last, but not least, agreeing next year’s
budget.

It’s been a tough 12 months, but at the
same time there is so much positivity for us
to celebrate.

Caerphilly is a local authority with a big heart
and big ambitions. With strength in leadership,
we have reshaped our organisation, listened,
and responded to residents’ needs, supported
communities through a pandemic and
driven innovation, transformation, and
high performance.

Hopefully this gives you a flavour of the positive
progress we have made over recent months,
despite the pressures of the pandemic.

Philippa Marsden

Leader of the Council

Christina Harrhy

Chief Executive

Annual Performance Report 2020/216

In 2018 we published our Corporate Plan for
2018-2023 with new longer-term Well-being
Objectives and reviewed the Plan in 2019.
These plans give considerable detail on why we
chose the Well-being objectives that we chose,
from the data we had and from the intelligence
provided by a well-being assessment that
included borough wide consultations with
many members of the public.

You can find out more on the link below.

Corporate Plan 2018-2023

The next part of this report is to tell you how
we have performed against our Well-being
Objectives. Our assessment over the next few
pages will tell you how we have performed
against our objectives for 2020/21 under the
following headings:

	■ Summary of progress

	■ What difference have we made

	■ What went well in 2020/21

	■ �What have we learnt and where
do we need to improve

	■ Our focus for the future

We are unable to provide the data results for the
2020/21 Public Accountability Measures. This is
a voluntary set of performance indicators that
are measured across Wales and used to compare
our performance with other Authorities. Due to
the Covid pandemic, the 2019/20 collection was
postponed, and this year’s collection, 2020/21,
delayed. Therefore, the latest comparators for
this set of measures have not been published by
Data Cymru as of September 2021.

Section 2:
Introduction to our Well-being Objectives
2018/23

Well-being Objective 1:	

Improve education opportunities for all.	

Well-being Objective 2: 	

Enabling employment.	

Well-being Objective 3: 	

Address the supply, condition, and
sustainability of homes throughout the
county borough and provide advice,
assistance, or support to help improve
people’s health and well-being.	

Well-being Objective 4: 	

Promote a modern, integrated, and
sustainable transport system that
increases opportunity, promotes
prosperity, and minimises the adverse
impacts on the environment.

Well-being Objective 5:	

Creating a County borough that supports
a healthy lifestyle in accordance with the
sustainable development principle within
the Well-being of Future Generations
(Wales) Act 2015.	

Well-being Objective 6: 	

Support citizens to remain independent
and improve their well-being.

Annual Performance Report 2020/217

Summary of progress:
We are now 3-years into our 5-year Well-being
Objective, which we judge to be progressing
well. During the coronavirus pandemic, the
education directorate has repurposed itself,
providing support to all children and young
people. A range of officers, including education
welfare officers, educational psychologists,
youth workers community education teams and
school based counsellors, have been utilised to
support the most vulnerable.

However, we are unable this year to measure
some performance in the traditional method
due to the pandemic and Welsh Government
advice not to publish or compare. Therefore,
our assessment on performance focuses on
wider than just performance data and tells of
how actions taken to support pupils and schools
through the pandemic has been effective.

What difference have we made:
	■ �The education directorate’s strategic response

to the pandemic has been effective in meeting
the needs of children and young people across
Caerphilly. This has been verified through
our own systems for self-evaluation as well
as recognition from external sources.
Importantly, the way we have cohesively
used staff across
the Local
Authority,
schools and
other education
settings
exemplifies
the principles
as set out in
the Shared
Ambitions
strategy, which
can be found
on our website.

	■ �Strong partnership working between
agencies was considered a strength of the
Local Authority prior to the pandemic and
has contributed significantly to the work
that has been achieved and we give some
examples below of what went well.

What went well in 2020/21:
	■ �The Local Authority responded swiftly to
the demands of the pandemic. Officers
have provided clear leadership with strong
emphasis on supporting schools and other
educational settings.

	■ �Effective communication has been a strong
feature of the Local Authority’s response.
This includes interaction with headteachers,
families, trade unions and leaders across
the council.

	■ �Despite the high numbers of pupils required
to self-isolate, classroom closures have been
kept to a minimum in the endeavour to
maintain continuity of learning.

	■ �School leaders and staff have demonstrated
significant resilience in adapting the ways
in which they practice. This included
implementing a range of blended and
remote approaches to learning, such as
online learning.

Shared Ambitions
Working together to achieve the
best outcomes for our young people

2019-2022

14982 Education Strategy English.indd 1 27/06/2019 11:24

Well-being Objective 1:
Improve education opportunities for all

Annual Performance Report 2020/218

	■ �Headteacher have worked very
collaboratively throughout the pandemic.
This ensured there was a collective and
cohesive response to management of the
pandemic. Schools also worked effectively
across sectors to run childcare hubs.

	■ �Vulnerable pupils with complex physical
and learning needs were offered childcare
provision during the lockdown periods.

	■ �The distribution and quality of free school
meals delivered to families during the
pandemic has been recognised as an
example of outstanding practice.

	■ �The Local Authority provided strong
support to schools and the PRU around
management of health and safety during
the covid pandemic. This included bulk
ordering of resources that schools would
need including signage, cleaning products
and personal protective equipment (PPE),
which alleviated pressure on schools.
Health and safety officers supported schools
to complete robust risk assessments.

	■ �A total of 1,948 childcare placements
were delivered for children aged 0-5years,
through the Childcare Offer, C-CAS, Flying
Start and Assisted and Supported places
schemes. 2589 children aged 0-3years were
supported in the Flying Start programme.

	■ �There are currently no schools placed in the
category of special measures by Estyn.

	■ �Implementation of the Welsh Government
funded Edtech programme has accelerated

as a result of the needs of learners during
the pandemic. This programme aims to
improve pupils’ readiness for the future
world of work by equipping them with
necessary digital skills.

	■ �Network infrastructure installations have
been completed on 86 school sites.

	■ �A total of 7717 Chromebooks have been
allocated and delivered to schools, with
appropriate sustainability plans in place.

	■ �842 mifi devices were allocated to schools
to support digitally disadvantaged learners
during lockdown.

	■ �A range of measures have been
implemented to improve bandwidth and
connectivity across all schools.

	■ �The development of the 21st Century
Schools Band B programme, which is the
second phase of a joint investment initiative
between the Welsh Government and the
Local Authority, has been progressing at
pace with five proposals currently active at
various stages in the process. These include
a new Welsh Medium Primary School for
Ysgol Gymraeg Cwm Gwyddon on the
former Cwmcarn High School site, a new
build extension to Trinity Fields Special
School, a new replacement Plasyfelin
Primary School, the amalgamation of
Llancaeach Junior School and Llancaeach
Infants School to create a new Primary
School and finally the creation of a Centre
for Vulnerable Learners (Pupil Referral Unit)
on the former Pontllanfraith Comprehensive
School Site. These developments will result
in improving learner opportunities and
wellbeing, opening up buildings for greater
community usage, developing Welsh
Language provision to achieve our Welsh
in Education Strategic Plan and substantial
improvements to the educational estate
within the Borough contributing to the
decarbonisation agenda.

	■ �Investment into Welsh Medium provision
has been strong in the borough with the
Welsh Medium Capital Grant in region of
£6.8 million resulting in improvement and
expansion of five Welsh Medium Schools.

Annual Performance Report 2020/219

	■ �In addition, through the Local Authority
Annual Capital Maintenance Programme
of £1.4 million and the Welsh Government
Capital Maintenance Grants £7.8 million,
investment into school building has
reduced backlog maintenance, improved
heating, lighting, insulation and energy
efficiency.

	■ �Significant investment has been made into
outdoor play, 3G and Multi Use Games Area
provision available for educational and
recreational use. The Authority has also
successfully established a new Athletics
Hub in the borough which can be accessed
by all schools and the wider community to
increase engagement in physical activity
and support health and wellbeing

What have we learnt and where
do we need to improve:

	■ �Although the Local Authority has
responded well in the short term, there is
a lack of knowledge and understanding
around the long-term impact of the
Covid-19 pandemic on learning. As a result,
there will be a requirement to revisit the
education strategy and revise based on the
future needs of children and young people
across Caerphilly.

	■ �There is no current data set for standards
across all phases in Caerphilly. Therefore,
the revised strategy will need to identify a
set of milestones and measures that can be
utilised effectively to make a judgement
on the quality of standards and provision
across all schools and educational settings.

	■ �Schools will need to be ready for the
implementation of the new curriculum and
ALN Act, and therefore, it is important to
identify the support that will be required.
A robust process of information gathering
will be necessary in order to attain a clear
understanding of the range of support and
resources required.

	■ �The Inclusion compendium and
Engagement and Progression Strategy
were introduced in 2021. This is aimed
at ensuring the most vulnerable learners
make progress and have some form of
education, employment or training when
leave school. Both strategies will need
to be embedded within daily practice to
ensure our vulnerable learners achieve their
potential. An indicator of success includes
the reduction of pupil exclusions over time.

	■ �The Local Authority needs to ensure that the
resources distributed through the Edtech
programme are utilised effectively in order
to impact on pupils’ acquisition of digital
skills. This can be achieved through strong
partnership working with the Education
Achievement Service.

|

	■ �Three Welsh medium schools have currently
been identified by Estyn as requiring
‘significant improvement’. The Local
Authority and the Education Achievement
Service must ensure that support provided
accelerates progress and meet all
recommendations.

	■ �The 21st Century Schools team has a proven
record of making good use of a range of
sources of capital funding to improve both
the quality and efficiency of its school estate
as demonstrated through the delivery of the
£56.5 million Band A of the 21st Century
Schools programme which resulted in the
creation of our first 3-18 school, a new
Secondary school, expansion of Welsh
Medium provision and enhancements to
our award winning Special School which
caters for our most vulnerable pupils.

Annual Performance Report 2020/2110

Our focus for the future:
	■ �Standards: Re-ignite, recover, and reform
learning in order to raise standards of
learning. This is about recognising the
effect Covid may have on attainment and
progress, so we will be revisiting the current
education strategy to ensure its purposeful
for these times, and this will involve
partnerships with many agencies including
our Education Achievement Service and
work has already started on this.

	■ �Inclusion: Improve the aspiration,
engagement, and progress of vulnerable
learners. This is about recognising
that our most vulnerable have been
disproportionately affected by Covid, and in
collaboration with schools we will want to
offer additional support to those learners.

	■ �Education other than at school (EOTAS):
Develop the strategic vision for EOTAS. This
is about further improving the quality of
support for this group, include making sure
settings are ready for curriculum reform in
2022 and developing a clear mechanism to
measure progress at each EOTAS provision.

	■ �Not in education, employment or
training (NEETS): This is about further
reducing the number of young people
who at the point of leaving compulsory
education and beyond, may become NEET.
This includes reviewing the current support
and introducing intervention at an earlier
stage as we know this makes a difference
to prevention of young people becoming
NEET in the first place.

	■ �Attendance: Improve pupil attendance.
Attendance also includes supporting pupils
who may be nervous about returning
to school following lock down and the
pandemic, supporting pupils for example
who may have anxieties and sign posting to
other agencies who can also support them.

	■ �21st Century Schools: Progress the 21st
Century Schools Programme. Place Shaping
the Educational estate and enabling
increased opportunities for Learners and
the wider community through improving
the learning environment across the
borough will continue to be the focus of
works moving forward. In the short term,
the team will continue to progress the 21st
Century Schools Band B programme and
manage the Capital investment programme
to maximise benefits and ensure value
for money, exploiting all avenues of
investment, working flexibly to respond to
changing need as it arises.

Annual Performance Report 2020/2111

Summary of Progress:
The 2020-21 delivery year has been
unprecedented, and the Covid-19 pandemic
has presented unique challenges for the
economy, with far-reaching consequences
for both employers and employees. The first
quarter of the year saw an almost total stall in
employment across many sectors, followed by
a slow and intermittent recovery throughout
the remainder of the year, which was impacted
by further lockdowns.

Although the Furlough scheme has provided
security for many employees, mass redundancy
and unemployment has been an inevitable
feature of the economic fallout from the
pandemic. Internally, the initial onset of the
pandemic also saw large sections of the
Council’s workforce redeployed to priority
service areas, for example employment
programme staff were redeployed to support
foodbanks and free school meals. This resulted
in unavoidable effects on employment support
capacity. Unsurprisingly, these major external
factors have had a significant impact on the
progress of the Well-being Objective within
the reporting period. However, at an overall
level and taking into account the challenges
of the pandemic, this objective is judged to be
progressing satisfactorily, particularly in relation
to employment support.

What difference have we made:
	■ �Despite falling below profile (primarily due to

the lower numbers of participants who chose
to engage), employment programmes still
achieved the following headline outcomes
in 2020/21, representing very real successes
for those customers who felt able to engage
throughout the pandemic. The impact of
gaining employment is significant and presents
a very clear route out of poverty and social
exclusion for many participants in deprived
communities. For those participants who may
have become unemployed as a result of the
pandemic and were then supported back
into employment, these outcomes may have
prevented a long-term reliance on benefits
and potential other issues including debt
and housing concerns which may arise from
longer-term unemployment. The following
figures represent stats from all of the Council’s
employment programmes (funded by Welsh
Government and European Social Fund):

Total Participants Supported	 718

Qualifications Gained	 78

Vocational Training	 56

Voluntary Placements	 6

Job Entries	 256

(Please note: these figures may include some double
counting of participants due to customers becoming eligible
for different programmes at different stages; however,
each outcome claimed represents a separate event).

	■ �Procurement - Successful suppliers, service
providers & contractors continued to deliver
community benefit / social value initiatives
as part of contract arrangements, which include
but are not limited to Targeted Recruitment
& Training, Community, Educational and
Supply Chain initiatives. A number of
initiatives have been delivered and supported
throughout the year as part of various
projects and programmes of work.

Well-being Objective 2:
Enabling employment

Annual Performance Report 2020/2112

What went well in 2020/21:
	■ �256 participants supported into

employment - Despite the major
challenges to employment presented by
the pandemic, the Council’s employment
programmes continued to deliver a
high-quality employment support
service which supported customers into
employment throughout the year. Whilst
these challenges did ultimately result in
outcomes falling below target across the
various employment programmes, this
can be justified given the unprecedented
circumstances of the reporting period.
Employment managers from other
authorities have also confirmed that this
is indicative of performance levels across
Wales over the past year.

Employment programmes
Please note, these figures include all
employment programmes, including those
European Social Fund (ESF) programmes
that sit within Education (Bridges into
Work2, Inspire 2 Work, Working Skills for
Adults 2, Nurture, Equip and Thrive).

	■ �Positive Outcomes for 16-24 age group
– The picture in terms of young people
(aged 16-24) was far more positive, with
delivery generally running according to
profile. This is of particular importance
given that this age group were determined
to have been most at risk with regards to
employment prospects as a result of the
pandemic.

	■ �40% “Into Employment” conversion rate
(as an average across all programmes)
- Figures for job entries must also be
considered in the context of lower
engagement figures generally. Engagement
of new participants in general was a
significant challenge over the past year, due
to issues including shielding, childcare and
limitations to public transport. When this
lower rate of engagement is considered,
the conversion rate of engagements to job
entries is extremely positive.

	■ �Support for participants with disabilities
and work limiting health conditions –
Employment programmes also continued
to provide excellent support for participants
with disabilities and work limiting health
conditions, despite the fact that the
pandemic and subsequent increased risks
to health exacerbated barriers for many
of these individuals. For example, the
Communities for Work Plus programme met
Welsh Government targets for supporting
those with disabilities, with 20% of all job
entries relating to participants with either a
disability or work limiting health condition.

	■ �Staff members from employment teams
have been flexible in adapting and
responding to the challenges of the
pandemic and remote working. With face to
face contact severely limited, employment
mentors have had to adjust to supporting
customers via remote means (phone and
video calls), whilst maintaining the same
quality of service.

	■ �The restrictions of lockdowns have also
led to the emergence of new barriers
for participants in relation to remote
working considerations. A shift to remote
communication has resulted in increased
demand for online training and interviews,
meaning that employment staff have had to
adapt their services to support participants
in developing new digital skills to enable
them to participate in the labour market.

Annual Performance Report 2020/2113

	■ �Social Media engagement – As a response
to the challenges presented by the
pandemic, all employment programmes
within the Authority have worked closely
together to adapt and develop an updated
and co-ordinated approach to engagement
in our most deprived communities. Most
notably, in the latter part of the year
this engagement activity had a focused
effort to greater expand our social media
presence, which resulted in real outcomes
of increased engagement.

	■ �Business Liaison – With the economic
challenges of the past year, maintaining
contact with employers has been more
important than ever. The ongoing work of
the Business Liaison Team, based within
the employment programmes, has ensured
that employment officers have been able
to respond quickly to changes in labour
market demand. An ongoing dialogue with
local employers has enabled employment
teams to anticipate upcoming opportunities
and plan participant training, accordingly,
supporting employers to recruit successfully
at each stage of the economy’s re-opening
after each lockdown.

	■ �Procurement - Creating Social Value
via our third party spend is seen as an
integral part in supporting economically
viable communities and enabling local
employment. We have implemented a
new measurement framework to further
unlock, maximise and capture Social Value
and is known as Themes, Outcomes and
Measures (TOMs). The TOMs methodology
provides a consistent approach to
measuring and reporting Social Value
and Community Benefits within our
procurement processes and includes a
number of outcomes such as but not
limited to creating training, apprenticeships
and employment opportunities and the
use of local supply chains. From early
2020/21 the TOMs methodology is being
included in all relevant procurement
processes in line with the Programme for
Procurement (2018-2023). In addition, the
team continue to be actively involved with
a National TOMs Framework for Wales via
the Welsh Local Government Association

(WLGA) and supported by the National
Social Value Taskforce Wales (NSVT Wales).
Caerphilly County Borough Council specific
and National TOMs for Wales have been
designed to help Caerphilly and other
organisations measure and maximise
the Social Value they create through the
delivery of their services across the Well-
being goals for Wales and importantly
they will allow organisations to report
value created as a financial contribution to
society. A draft of the Council’s Social Value
Policy has been developed and is being
readied for consultation.

	■ �An exceptional response was received from
suppliers and contractors for the annual
Food Bank appeal despite the current
pandemic. Donations were received from
56 of our suppliers and contractors totalling
over £8,000.

	■ �In addition to the above the team were
awarded winners status at the Go Awards
Wales 2020 for the Social Value category
and recognised at the National Go Awards.

	■ �City Deal Alignment - In March 2020 a
Full business Case was approved by the
Cardiff Capital Region Joint Cabinet for
Homes for all the Region through the
Housing Investment Fund (HIF). The HIF
will provide capital funding for housing
sites that are unviable due to the high cost
of remediation and or infrastructure costs.
In January 2021 the Council submitted 3
applications for funding, 2 of which have
been successful and progressed to the next
stage of assessment.

Annual Performance Report 2020/2114

	■ �The Planning Team are also working
closely with colleagues in Housing and
Property to identify potentials small
sites for redevelopment. Several sites
have been assessed to determine their
suitability for development and are
working with colleagues to market these
sites as development plots for individuals
that would like to build their own home.
Interested individuals can look for plots of
land on the Council’s web page.

What have we learnt and where
do we need to improve:
Employment Programmes

	■ �Employment programme outcomes have
fallen below profile within 2021/21, as a
direct result of the Covid-19 pandemic.
There are many factors that have
contributed to this profile variance, from the
effect of lockdowns on individuals through
to the wider impact on the economy in
general. Poor IT access, low digital skills and
lack of equipment has hampered delivery as
many participants either do not have access
to or are unable to use the internet.

	■ �In particular, outcomes relating to
Economically Inactive participants, those
aged 25+ and those from the most
deprived communities have been the most
negatively impacted. Whilst all participants
have experienced increased barriers as a
result of the pandemic, these groups in
particular have been disproportionately
impacted due to factors including childcare/
home schooling considerations and also
by shielding due to increased medical
vulnerability.

	■ �Referrals to employment programmes
from Job Centre Plus (JCP) have fallen
dramatically over the course of the
pandemic, due to JCP office closures,
staff redeployment and a removal in the
condition for customers to demonstrate job
seeking activity as a requirement of their
claim. This has contributed significantly to
general lower engagement numbers across
the employment programmes, given that

JCP has always been the main referrer into
these programmes. Consequently, this
has highlighted the problem of an over-
reliance on one dominant referral source;
and forward planning for the employment
programmes will include a focus on how
teams can grow additional referral sources
moving forward.

	■ �We identified the need to further build
relationships and promotion of programmes
internally within the council to maximise the
number of internal referrals we receive.

	■ �Training outcomes for the period were
also low. Many training providers were
not running courses during the earliest
lockdown phases; and the limited provision
that was available was delivered online,
excluding those with lack of digital
skills and/or appropriate equipment. In
addition, many accredited courses and
licences, which are a requirement of
specific vocations (e.g. Construction Skills
Certification Scheme), were not able to be
granted without assessment conducted
face-to-face, which was not an option
during the strictest lockdown periods.

	■ �We need to revisit relationships formed
previously with partners to retain contact
and encourage new referrals.

	■ �Procurement - The current pandemic has
impacted some suppliers, service providers
and contractor’s ability to proactively deliver
community benefits/ social value outcomes.
However, the team are supporting these
suppliers to remove barriers and reduce
emerging risks that would prevent agreed
outcomes being met.

	■ �Housing Stock Investment - Due to
the Covid-19 pandemic Housing Repair
Operations (HRO) and Welsh Housing
Quality Standard (WHQS) works have
been suspended for much of the year,
with the exception of emergency repairs
and works to voids. As a consequence,
neither HRO or WHQS have recruited any
apprentices or been able to accommodate
work placements during 2020/21.
Apprenticeships and placements are being
made available during 2021/22.

Annual Performance Report 2020/2115

Our focus for the future:
	■ �Responding to continuing economic
recovery maintaining close links with
employers to gain labour market
intelligence and enable us to be responsive
to emerging opportunities.

	■ �Developing relevant training pathways
for demand sectors such as hospitality, as
economy begins to reopen in many sectors.

	■ �Plan and develop new initiatives to engage
Economically Inactive participants.

	■ �Collaborate with other Council European
Social Fund employment programmes to
develop exit plans as we transition into the
final year of EU funding.

	■ �Work with other authorities within Cardiff
City Region to develop pilot initiatives
as precursor to potential future funding,
including the Shared Prosperity Fund (in
line with Cardiff Capital Regional Skills
Partnership Employment and Skills Plan).

Annual Performance Report 2020/2116

Summary of progress:
We are now 3-years into our 5-year Well-being
Objective, which we judge to be progressing
well. Even though we were only able to focus
on providing essential services in 2020/21 due
to the Covid-19 pandemic, Welsh Government
guidance and a requirement to provide
support to vulnerable people, we made sure we
continued to work hard, making a difference in
the lives of Caerphilly’s residents and tenants.
Below are some examples of the difference we
made during this period.

What difference have we made:
	■ �We supported almost 2,000 Council tenants
to lessen the effects of welfare reform and
over 400 Council tenants to secure additional
welfare benefits and water savings by
reducing tariffs. This support delivered
almost £2.5 million in savings for tenants.

	■ �The Supporting People programme
helped over 3,000 individuals manage
their accommodation and money, to
prevent them from becoming homeless.
4,000 people were helped by sign posting
them to mental health organisations. Over
1,200 people were helped to claim more
benefits, bringing in just over £4 million
into the borough for these clients in total.
Supporting People helped over 19,000
clients in 2020/21 through various projects.

	■ �The ‘Confident with Cash’ project helped
over 500 people, who have disabilities or
are part of ‘team around the family’ projects
with financial, debt management and
welfare benefit advice. This project is jointly
commissioned by the Councils Supporting

People, Families First and the Homelessness
Team, (provided via Citizens Advice).

	■ �550 residents were helped by the Supporting
People programme to reduce their combined
debt by over £406,000, through referring
them for specialist money and debt advice.

	■ �We provided access for rough sleepers
through an enhanced GP service and a
dedicated Welfare Benefits Officer for
homeless individuals.

	■ �Worked in partnership with our colleagues
in Aneurin Bevan University Health Board, to
deliver psychology and psychiatric support,
including rapid access to assistance for
those with substance misuse concerns.

	■ �One of our housing association partners
successfully completed the redevelopment
of the former Caerphilly Magistrates Court
site, resulting in 34, 1- and 2-bedroom
apartments and 4 houses, all built to the
Passivhaus standard, supported by £4.57m
of Welsh Government grant funding to
build these homes. The redevelopment of
the former Cwm Ifor primary school site will
create a further 17 units in 2021.

	■ �Delivered over 18,000 support sessions to
sustain tenancies, resulting in no increase
in evictions. Many of these support sessions
needed to be face-to-face due to the
complexity and nature of support required.

	■ �133 individual minor adaptations were
carried out in residents’ homes, totalling
over £32,000. As we were only able to
complete priority tasks during April to
August of 2020, due to the pandemic
shutdown, routine adaptations had to be
completed from September onwards.

Well-being Objective 3:
Address the supply, condition, and sustainability
of homes throughout the county borough and
provide advice, assistance, or support to help
improve people’s health and well-being

Annual Performance Report 2020/2117

	■ �£108,000 was spent on 22 major
adaptations, including £64,000 of Disabled
Facilities Grants and £44,000 within Council
homes. Those adaptations don’t include
works completed via the Welsh Housing
Quality Standard works in Council homes.

The Welsh Housing Quality Standard
(WHQS) was introduced in 2002, to
ensure all homes are of a good quality
and suitable for the needs of existing
and future residents.

	■ �Throughout 2020 many staff were
redeployed to the Council’s ‘Buddy
Scheme’, where they were helping
vulnerable residents access medicines
and food during the pandemic.

What went well in 2020/21:
	■ �The Covid-19 pandemic had a significant
impact on our community and the multiple
national lockdowns that followed, which
meant we urgently had to re-shape how
we delivered our service. Despite the
pandemic many of the actions we took
helped us achieve successful outcomes and
perform well during the year, and in many
instances beyond our expectations.

	■ �We are still on target to meet the Welsh
Government’s revised target date of
December 2021, ensuring tenants’ homes
will meet the Welsh Housing Quality Standard.

	■ �Community engagement for the WHQS
environmental programme was completed
in March 2020 and we consulted with 82
communities throughout the borough. The
focus of the programme is now to deliver
on those projects including the increase
of play provision for children and young
people through the addition of skate parks
at Ty Sign and Penllwyn and a playpark at
Forsythia Close, Ty Sign.

	■ �We have completed a long-term asset
management strategy to make sure all our
homes will continue to be maintained to the
national standard once all Council homes
are completed to the WHQS.

	■ �The Council is working closely with Arc4 to
produce a Local Housing Strategy, which
will be introduced in the latter part of 2021.

	■ �One of our housing association partners
successfully completed the redevelopment
of the former Caerphilly Magistrates Court
site, resulting in 34, 1- and 2-bedroom
apartments and 4 houses, all built to the
Passivhaus standard, supported by £4.57m
of Welsh Government grant funding to build
these homes. The redevelopment of the
former Cwm Ifor primary school site will
create a further 17 units in 2021.

�A Passive House is built to a
standard, which reduces the
buildings ecological footprint.

	■ �We used Welsh Government funding during
the pandemic, to provide temporary
accommodation to meet the needs of the
homeless.

Annual Performance Report 2020/2118

	■ �The Caerphilly Keys project is actively
developing a pool of accessible, affordable
private rented accommodation, co-ordinating
tenancies through engagement with landlords.
This enables us to meet our obligations by
offering accommodation to homeless or
potentially homeless people. All tenancy
support is provided by the Pobl housing
association and is funded by the Welsh
Government’s Housing Support Grant. To date
83 households have been housed through
the Caerphilly Keys project and we are
currently working in partnership with DWP
(Department of Work and Pensions) to deliver
flexible support to all Caerphilly Keys tenants.

The Caerphilly Keys project is a
partnership that helps private
landlords find long term tenants
for their properties. The project
has a dedicated team who help
match appropriate tenants with
relevant properties.

	■ �The re-classification of a sheltered housing
scheme to older person’s accommodation
has been completed. Several older persons
units have been re-classified for general needs
accommodation, and a former extra-care scheme
has been decommissioned and re-classified
as sheltered accommodation. We continually
review to identify additional properties that
may be suitable for re-classification.

Re-classifying a building is to change
the intended use of that building.

	■ �Good progress is being made with the
Supporting People team to develop a
‘Housing First’ project for people with
complex needs.

A housing first project is a
‘model’ for housing people as a
priority before dealing with the
complex need’s they may have
after they have been housed.

What have we learnt and where
do we need to improve:

	■ �The Covid-19 pandemic highlighted a
need for us to change the way we work. It
became clear that we were not sufficiently
equipped to deliver all our services remotely
at that time, however, where staff were
equipped to do so, it resulted in significant
benefits to our staff and customers.

	■ �The Council reshaped its services during the
first two quarters of 2020/21, prioritising
services to vulnerable residents and
communities. Employees of some housing
services were temporarily redeployed, to
support other essential services, such as the
Council’s ‘Buddy Scheme’, which supported
vulnerable residents by finding volunteers
to shop or get prescriptions for those
isolating. As a result, performance for these
aspects of the Housing service, and those
restricted or suspended in line with Welsh
Government guidance, fell below that
reported in previous years.

	■ �Maintaining essential services whilst
operating under limitations has been difficult,
but the commitment and support provided
by our employees has been excellent and
clearly appreciated by our customers. We
expect performance to recover during
2021/22, as restrictions are lifted.

Annual Performance Report 2020/2119

	■ �We were only able to make limited progress
on increasing the percentage of social
housing stock that has an accessibility
code this year.

Accessibility codes are a guide to
describe how accessible a property
is likely to be. Categories range
from A for properties that are fully
accessible for wheelchair users, to
D which are the least accessible for
those with limited mobility.

	■ �We provided a smaller number of
adaptations, grants, and loans this year
than we usually would.

	■ �We were not able to carry out all planned
energy efficiency improvements to
residents’ homes, due to being unable to
access sufficient external funding.

	■ �Owing to much-reduced levels of
engagement, reduced capacity in the
team, and Covid-19 restrictions we failed to
reach the target for the number of empty
properties being returned to beneficial use.

	■ �Due to delays in new affordable home
schemes going through the planning and
Sustainable Urban Drainage approval
systems, we were not able to draw down the
full allocation of the Social Housing Grant
to build those new homes as anticipated.

	■ �The Welsh Housing Quality Standard
programme needed to be extended by
12 months (December 2021) due to the
pandemic, so we have needed to delay
the implementation of the Post Asset
Management Strategy.

	■ �We have had to delay work on a new Local
Housing Market Assessment on the advice
of Welsh Government.

Our focus for the future:
Two years of this objective remains and some
of the actions are yet to be completed, and other
actions are happening annually. As we come out
of the pandemic, we will need to understand the
full impact it has had on the borough and how
we will provide our services in the future.

Specifically, we will focus on:

	■ �Developing 17 units of Passivhaus homes
at the former Cwm Ifor Primary school site
(Untitled Welsh Housing Association).

	■ �Completing the procurement of a new IT
system which will enable us to improve the
type and level of data we collect, which in
turn will help improve the level of service
provision.

	■ �Meeting the revised Welsh Government
Target for the Welsh Housing Quality
Standard of December 2021, which we are
on target to achieve.

	■ �A new empty homes team will be put in
place, to return more empty homes to
beneficial use and continue to participate
in phase 2 of the Welsh Government’s Valley
Taskforce initiative, providing grants up to
£25,000. Just over a hundred grant enquiries
have been made and it is hoped they will be
completed in 21/22.

	■ �Continue to work with private landlords
ensuring they can maximise funding
opportunities for energy saving measures.
We are currently working with Rent Smart
Wales to target the must fuel inefficient
homes in the private rented sector.

	■ �As the pandemic led to an increase in
demand on our homelessness services
which is amplified by a lack of suitable
emergency accommodation, we will
continue to source suitable accommodation
to address this demand, including Houses
in Multiple Occupation, leased properties
from registered social landlords to maximise
the move to permanent accommodation,
and bed and breakfast accommodation.

Annual Performance Report 2020/2120

	■ �Moving forward we need to ensure the
Housing Solutions team can respond
proactively, meeting the needs of those
whom we have a duty to assist. We are
devising a Homeless Project Plan to identify
clear priority areas to enhance the service.
This will allow us to refocus on early
intervention and prevention, meeting the
requirements of those presenting with
complex needs.

	■ �We will continue to work with individuals
using the Housing First model and help
find suitable accommodation, with support
from two dedicated support workers, one
of which specifically working with young
people.

	■ �We will continue to work with residents
in the borough who have difficulties
managing their money, by the provision of
free, flexible, short term services (floating
support), to help resolve immediate crises
and improve skills.

	■ �Complete a new Local Housing Market
Assessment and introduce a new Local
Housing Strategy.

	■ �Reducing fuel poverty by making homes
more energy efficient, providing people
with advice on how best to heat their home
and exploring alternative funding sources,
alongside potential ECO funding sources
for Energy Performance Certificate (EPC)
D, E, F and G rated council properties. This
will generate further energy efficiency
programmes moving forward with our
planned Post Asset Management Strategy
programmes in 2021/22.

Energy Performance Certificates
(EPC) are a rating scheme to
summarise the energy efficiency
of buildings. Buildings are rated
from A to G.

Annual Performance Report 2020/2121

Summary of progress:
This objective has 6 long-term outcomes.
At present this objective continues to be
progressing well in relation to most of the key
outcomes related to this Well-being Objective.
Due to constraints caused by the pandemic this
objective is doing as well as can be expected.

Development of the strategic outline business
cases for the Council’s committed Metro Plus
Schemes have made significant progress with
good engagement from Transport for Wales
(TfW). Although the gestation time for transport
schemes can be lengthy, this work will translate
to some physical improvements being delivered
towards the end of the 5-year plan period.

The Covid pandemic has significantly impacted
on all public organisations and services,
stretching resources, and in particular, adversely
impacting on public transport services.

As a result, Welsh Government and Transport
for Wales have been focused on maintaining
these services and keeping the Core Valley
Lines transformation programme on track.
Therefore, no progress has been able to be
made on considering new future rail routes,
or, the legislative changes required to facilitate
changes to the regional and local bus network.

It remains to be seen what medium to long term
impact the Covid pandemic is likely to have.
This may present some additional challenges
for public sector organisations to address.

What difference have we made:
	■ �We continued to implement programmed
works as referenced in the Integrated
Network Maps for Active Travel Routes
(15-year plan), that was formally approved
by Welsh Government in February 2018.

	■ �We have progressed the statutory review of
the Active Travel Integrated Network Map
with public consultation and engagement
(due to be completed by December 2021).

	■ �We delivered a £980k package of
sustainable transport measures with the
Welsh Government Covid response funding,
focusing on Active Travel and Social
Distancing Schemes.

	■ �The Council continues to work with the
delivery of the South Wales Metro, whereby,
a £30m jointly funded investment package
for Metro Plus Schemes was agreed with
Welsh Government at the start of 2019/20.
The Welsh Transport Appraisal Guidance
and Royal Institute of British Architects
(RIBA) work has progressed well for the new
proposed Caerphilly Interchange Project.
This refers to the standardised stages of
scheme and project delivery (strategic
definition through the design stages to
construction, handover, and use).

Well-being Objective 4:
Promote a modern, integrated, and sustainable
transport system that increases opportunity,
promotes prosperity and minimises the adverse
impacts on the environment

Annual Performance Report 2020/2122

	■ �The development of the outline business
cases for the new Llanbradach Park and Ride
and Ystrad Mynach Park and Ride extension
schemes, as part of Metro Plus Schemes,
has been completed. Feasibility design will
commence throughout 2021/22.

	■ �Bus stop improvements in the Mid Valley
Area have been substantially delivered in
2020/21. Design and construction of the
last phase of bus stops for 2021/22 is also
progressing well.

	■ �In Caerphilly, Virgin are building high speed
broadband connections with a 350Mb
broadband speed with capability of up to
500Mb, for 12.5k homes, with 5964 of these
completed and released in 2020. At present
Virgin are releasing between 300 – 500 homes
every month. Sales figures so far are between
25-30%, which Virgin deems to be very good.
The Caerphilly build will look to finish near the
end of 2021. This is an important part of the
transportation and communication network,
as it will improve access to digital information,
both online and at all points of transportation
stops and pick-up points, for example
electronic bus and train stop information
boards, as well }as access to website and
on-line intelligence about transport links,
network operations, timetables, routes and
interruptions of service.

	■ �Installation of new electric vehicle fast
charging units have been installed at 11
public car parks locations across the
county borough.

What went well in 2020/21:
	■ �Despite the impact of the Covid-19
pandemic, Transport for Wales (TfW) are
progressing the detailed design for the
Core Valley Lines (CVL) Transformation
Programme without any apparent delay to
the overall delivery timeline, of December
2023. The Rhymney Line and CVL are part
of the South Wales Metro Project (2019
to 2024). A Welsh Transport Appraisal
Guidance (WelTAG) Stage 1 study was
commissioned via TfW and completed for
the Central Rhymney line Park & Ride study.
This confirmed support for the Llanbradach

and Ystrad Mynach, Park and Ride proposals.
A Stage 2 study has been commissioned
and will be completed in 2021/22.

	■ �The £30m jointly funded investment package
for Metro Plus Schemes across the region
continues to be progressed in 2020/21. The
key project for the authority within this
programme is the Caerphilly Interchange. A
**RIBA Stage 1 study, commissioned via TfW,
was completed. Working with the Design
Commission for Wales, work has begun on
commissioning the Royal Institute of British
Architects Stages 2 & 3 study and design in
2021/22 along with the WelTAG Stage 2. Wider
public consultation will be undertaken during
2021/22 as part of the Caerphilly 2035 project.

	■ �A dialogue is being maintained with Welsh
Government and TfW officials to discuss the
ongoing CVL committed investment and
the Council’s Metro Plus aspirations. This
dialogue includes both the longer-term
aspirations for the Ystrad Mynach to Nelson
rail line and the Caerphilly to Newport
corridor Metro improvements. Through the
Cardiff Capital Region Transport Authority
officers are working with Welsh Government
to identify future Metro strategic priorities.

	■ �The second phase of the Mid Valley area
bus corridor improvements progressed in
2020/21 with the delivery of 60 bus stop
improvements with the limited funding
award from Welsh Government. Further
funding has been secured in 2021/22 to
complete the bus corridor improvement
programme for the county borough, that
will improve accessibility for passengers.

Annual Performance Report 2020/2123

	■ �Transport for Wales (TfW) are still
developing proposals for a 4 trains per hour
service on the Ebbw Valley Railway, that
would require significant improvements
to Crumlin and Newbridge stations, with
a view to deliver by 2024. Details of the
revised business case are expected to
be shared by TfW with key stakeholders
in 2021. This work has somewhat been
delayed by the Covid-19 pandemic and
the significant impact it has had on public
transport services.

	■ �The Ystrad Mynach to Penpedairheol and
Cefn Hengoed Active Travel Route has been
substantially improved. The outstanding
works will be completed in the first quarter
of 2021/22.

	■ �£980k was secured from Welsh
Government’s in year Sustainable Travel
Covid Response Grant.

	■ �This funded social distancing schemes in
Blackwood and Bargoed (widened footways
with parklets), Risca and Fleur-de-Lis (bus
stop improvement) and active travel schemes
in Maesycwmmer (pedestrian crossing),
Nelson (one way , footway and cycleway)
and Ystrad Mynach (Lewis Street cycleway).

	■ �Installation of 17 new electric vehicle 22kw
fast charge points for residential and public
use in 11 of the Council’s public car parks.
This was part of the Gwent Wide Scheme
that installed 62 new dual electric vehicle
22kw fast charging units at 34 sites.

	■ �Virgin Media have continued to accelerate
their lightning build throughout Caerphilly
borough, where customers will be able to
take benefit from the new Gig 1 service
– delivering average broadband speeds
of 516mbs download (50x faster than the
standard UK broadband). Virgin are nearing
the end of the fibre network construction
in Caerphilly, with 10,500 homes reached to
date, the final 1,500 homes to be reached
by July 2021. Sales penetration in the area
has been great with 39%* of customers
choosing to take service with this provider.
* (% based on 12-month average).

What have we learnt and where
do we need to improve:

	■ �Whilst the Covid-19 pandemic has
significantly impacted on the country in
many tragic ways, one of the positives
has been the increase in active travel and
the greater interest in improving local
infrastructure. This has been evidenced by
the significant public engagement with the
consultation on the review of the adopted
Active Travel Integrated Network Map
(almost 3000 website hits and responses).
The use of online data mapping has proved
to be very effective and easy to use. This
form of public engagement will be used
more extensively for future consultations.

	■ �The near completion of the bus corridor
enhancement programme means that
all residents across the county borough
will benefit from accessible bus stop
infrastructure and passenger transport
information.

	■ �Resourcing projects has been a challenge
due to lack of experienced and qualified
engineers within the sector. An investment
in “grow our own” apprentice programme
has commenced but future funding of
further initiatives is required.

	■ �Welsh Government is providing increasing
sums for Active Travel grant funded
schemes, so we need to build up our
capacity into increase our development and
delivery of the Active Travel infrastructure
programme.

Annual Performance Report 2020/2124

	■ �There have been some delays to project
development because of the impact of
Covid stretching resources and having to
deliver on the £980k Covid response fund
that was unplanned works.

	■ �Delivery of all flood response schemes due
to prioritised workload focussing on Covid
response.

	■ �Development of a forward work programme
of “shovel ready” schemes due to lack of
resources and diversion of resources to
Covid response work.

	■ �Resurfacing of some significantly
deteriorated roads as these were, located
in high density residential areas. With
increased working from home and social
distancing measures, resources were
diverted to less populated areas for 2020/21
with the remainder of the programme re-
prioritised to 2021/22.

Our focus for the future:
Continue to make progress with the above
activities. In particular:

	■ �Complete the review of the Active Travel
Integrated Network Map and development
of the new Active Travel Network Map and
prioritised programme.

	■ �Increasing our capacity for faster delivery of
the Active Travel infrastructure programme.

	■ �Increase key resources to be able to sustain
delivery of key projects.

	■ �Progress the detailed architectural design
for Caerphilly Interchange and target the
new UK Levelling Up Fund for its delivery
by March 2025.

	■ �Design of the Llanbradach and Ystrad
Mynach Park & Ride schemes.

	■ �Review the updated business case for the
Ebbw Valley Railway, ensuring the Council’s
priorities for Crumlin and Newbridge are
considered.

	■ �Continue to develop the Electric Vehicle
(EV) charging infrastructure for public, taxi
and public transport use.

Annual Performance Report 2020/2125

Summary of progress:
The impact of the coronavirus pandemic
from February 2020 presented a range of
unprecedented challenges for the residents
of Caerphilly County Borough and for several
of the programmes that contribute to this
Objective. It has meant that progress has not
been as expected, but it also makes this
Well-being Objective even more relevant going
forward. There remains much to do.

What difference have we made:
	■ �Despite the challenging circumstances, a
great deal has been achieved over the year.

	■ �We have made significant investments
in physical infrastructure that will enable
a healthier lifestyle for our residents,
including the opening of the athletics
track in Oakdale, a jogger’s path, leisure
centre improvements, and new artificial
sports pitches. Despite the challenges of the
pandemic it has still been possible to sustain
a range of opportunities for residents of the
county borough to live healthy lifestyles.

	■ �Services have responded to the
pandemic by adapting to the challenging
circumstances, for example the delivery
of virtual opportunities to participate in
activities. The open leisure membership
allowed those who had a membership
in counties across Gwent to attend local
leisure facilities whilst the lockdown was
in place. This new initiative, called Active
Gwent, allowed those who live in Caerphilly,
Blaenau Gwent, Torfaen, Monmouthshire
or Newport who were members of leisure
providers outside of their local area to

have an Active Gwent membership which
allowed them to attend leisure services in
their own county.

	■ �Additionally, the benefits of green space
for our mental and physical health have
become more apparent during the enforced
period of change to our daily lives brought
about by the pandemic. The public turned
to green spaces to walk, exercise and to
meet under lockdown.

What went well in 2020/21:
	■ �We developed an Athletics Track in Oakdale
that will support education, community use
and future club development. We have also
enhanced two multi use 3G pitches at Lewis
School, Pengam and Ysgol Cwm Rhymni,
Fleur de Lys.

	■ �This summer will see the completion
of the jogger’s path at The Showfield in
Blackwood.

	■ �By accessing funding from Sport Wales,
we have developed an enhanced outdoor
facility at St Cenydd Campus from an aged
and poorly maintained Astro Turf Pitch
to a new multi-use 3G facility. We are also
working collaboratively with Play Wales and
Welsh Government to access funding that
supports and increases the opportunity for

Well-being Objective 5:
Creating a County Borough that supports a
healthy lifestyle in accordance with the sustainable
development principle within the Well-being
of Future Generations (Wales) Act 2015

Annual Performance Report 2020/2126

sport and physical activity and enhanced
play activity in our leisure centres, parks,
and tourism venues.

	■ �We are maximising the realignment of the
Welsh Government Free Swim Initiative capital
funding allocation to improve the provision
and opportunity of aquatics across our
portfolio of leisure centres. An example of this
is the provision of aquatic based spin bikes
at Heolddu Leisure Centre, the first in South
East Wales, building upon the significant
growth in group cycling across the UK.

	■ �During the year there has been a significant
investment into the enhancement of the
fitness suite provision at Newbridge Leisure
Centre, scheduled to open later this year.

	■ �We developed a dedicated ‘free to access’
You Tube channel that is providing a
range of Group Exercise classes that would
traditionally be available in leisure centres.

	■ �We have collaborated with other local
authorities in Gwent to provide an ‘open
membership’ for residents to visit their
nearest leisure facility (when appropriate) to
reduce travel requirements and comply with
Welsh Government guidance.

	■ �We are working closely with the Aneurin
Bevan University Health Board on the green
prescription initiative in the Upper Rhymney
Valley to reduce obesity levels and increase
active participation.

	■ �We provided a targeted provision of bespoke
activity for customers registered on the
National Exercise Referral programme. This
included virtual and hard copy resources.

	■ �We ran school holiday programmes that
were delivered virtually in collaboration
with a range of local clubs and organisation.

	■ �The number of visitors to country parks has
seemingly increased significantly during the
year. Unfortunately, the system counter that
we use for recording the number of visitors
to our parks was not functioning at end of
2020/21. However, from our observation,
there appears to have been a potential
increase of 25% to 40% on numbers in
Country Parks at times during the lockdown
and opening up periods.

	■ �The increased use of country parks and green
infrastructure will have helped mitigate both
physical and mental well-being health issues
that may have arisen due to the pandemic.

	■ �The usage of the Public Rights of Way network,
which totals some 800km of pathways
and tracks accessible to our residents, has
increased during the pandemic.

	■ �During the autumn/winter period, several
enhancements were undertaking at key
entrances (or gateways) into the county
borough to improve the visual aspect and
provide residents with a ‘feel good’ factor.

	■ �A number of skate parks and outdoor gyms
have also been installed as part of the Welsh
Housing Quality Standard (WHQS) programme.

	■ �At the start of our maintenance season
in the spring of 2020, the UK went into a
national lockdown and subsequently our
traditional maintenance programme was
paused. This allowed many areas to flourish
with wildflowers and provide increased
habitat for wildlife. The interest shown in
wildlife by the public has increased during
the past year with over 300 seed packs
being requested from residents and usage
of the Countryside website increasing.

Annual Performance Report 2020/2127

	■ �The Rural Development Programme
2014-2020, which is funded by the Welsh
Government and the European Union, has
continued to work with and support rural
businesses, including those in the food
production and recreation fields.

	■ �Within the borough the majority of
allotments continue to be oversubscribed,
they provide both local produce and
health benefits.

	■ �The period dignity working group continued
to operate during the pandemic, and we sent
out over 1200 packs of sanitary products to
Free School Meal registered girls aged 10-18.
Additionally, products were also delivered
out to our communities and all schools, to
distribute where necessary. Eco friendly
products have been purchased from the
2019/20 grant and distributed to all schools.
We have developed a structured process
that ensures products are delivered directly
to schools and made freely available to girls
throughout the year (primary and secondary).
Educational
resources that
support our
young people’s
knowledge on
eco-friendly
products have
also been
made available.

What have we learnt and where
do we need to improve:

	■ �Despite the difficulties presented to us by
the pandemic, we have quickly adapted our
services to deliver a digital platform that
covered and engaged with a broad range
of users. This included the National Exercise
Referral Scheme. Over 60 different Group
Exercise Classes and a programme of activity
were delivered in collaboration with a broad
range of partners to our young people during
the pandemic. The role of people of all ages
engaging is sport, active recreation and
subsequently leading healthy lifestyles has
increased in prominence during the pandemic
and as such the targets associated with this
objective have become even more prevalent.

	■ �We didn’t sign up any new clubs to the ‘Let’s
Go Girls’ campaign due to the pandemic
so our Sports Development Team will be
picking this back up and restarting the
initiative as soon as possible.

	■ �Caerphilly Sport and Leisure swimming
pools were closed to the general public
and primary schools due the restrictions
imposed by Welsh Government as a result
the pandemic. As a result of these closures,
no swimming lessons for any school
children took place.

	■ �A number of programmes are being
developed, supported by targeted Welsh
Government funding, that aim to increase
participation utilising the broader outdoor
environment that exists across the county
borough. A Welsh Government funded
‘recovery’ programme will see a number
of new initiatives aimed at increasing the
opportunity to all residents to engage in
sport and active recreation.

	■ �We haven’t completed an audit for the Daily
Mile due to school closures, but at the last audit
our records showed 43 schools participating.

	■ �The Healthy Schools Scheme was
suspended due to many key Public Health
Wales staff being redeployed to other
areas. This has meant we haven’t been able
to support any schools in achieving the
National Quality Award since March 2020.
A full review on whether accreditations can
continue will take place in 2021. Although
20 schools have already achieved the
Healthy Schools National Quality Award,
this equates to 23% of our schools, and is
still well above the national target of 10%.
Schools can continue working towards local
phase assessments in the meantime.

Misglwyf

Urddas

Annual Performance Report 2020/2128

	■ �21 parents benefited from an evidence-
based parenting programme in 2020/21.
491 parents also benefited from parenting
interventions. These were on a 1:1 basis,
delivering evidence-based programmes and
programmes outside of the evidence-base.
Due to Covid restrictions this is much less
than last year when 60 parents participated
in evidence-based programmes and a
further 662 benefited from other parenting
interventions.

	■ �We wanted to engage with a minimum
of 5 new settings to promote the Healthy
and Sustainable Preschool Scheme (Hey
Scheme), but we only managed to sign
up one new setting this year due to Covid.
This was not a priority for childcare settings
across the board as their focus was on
Protective Measures and keeping children
safe. In comparison to other LA’s, being
able to sign up one new setting was a good
achievement. We are on track to sign up 5
new settings next year and to move settings
between phases of the scheme.

	■ �All led walking groups had to be stopped
following the first lockdown, so as a result
there are no numbers to report.
Independent self-led walking has
undoubtedly gone up, but we are unable
to evidence this increase, so we are looking
at alternative ways to capture the data to
show growth in independent local walking.
We were unable to run the Caerphilly
Challenge during 2020/21, however going
forward our walking groups should be
able to re-start and we are hoping that
we will be able to deliver the Caerphilly
Challenge Series in a way which will be
compliant with government guidance. Early
bookings for the 2021/22 event are already
oversubscribed.

	■ �During the pandemic incidence of
enviro crime such as fly tipping has risen
substantially resulting in the Enforcement
Team devoting more time to investigating
fly tipping and less time patrolling for
dog fouling and littering. Dog fouling and
littering affects the authority’s ability to
provide a safe and clean environment to
enable a healthy lifestyle.

	■ �The pandemic has highlighted the huge
inequalities and the dangers posed by
widespread food poverty and diet-related
ill-health. At the same time, the impact on
jobs and businesses across the food sector
will have a long lasting social and economic
impact on our high streets and communities.

	■ �When schools closed on the 20th March
2020 due to coronavirus, the Council’s
Catering service faced a huge logistical
challenge as to how they could meet the
needs of over 6,000 Free School Meal pupils
within the borough. This challenge was
met with the support of staff from Sport
and Leisure and other services across the
Council and has operated ever since with
Free School Meals delivered to families
during all school holiday periods and
those eligible pupils who have needed to
isolate due to coronavirus. We worked in
partnership with local suppliers to provide
us with a range of foods such as milk
and bread and this helped provide small
business with work to keep them going
throughout the pandemic. During this time
Free School Meal take-up has also been
increased from 68% to 96% of those eligible.

Our focus for the future:
	■ ��The impact of the lockdown measures
associated with Covid 19 have no doubt
impacted the services ability to deliver
against stated objectives associated with
this objective. Now, more than ever, as we
emerge from the pandemic, we need to
deliver against the vision and ambitions
set out in the Sport & Active Recreation
Strategy (2019 – 29) to ensure a county
borough that supports a healthy lifestyle. A
primary example would be the percentage
of children aged 11 years who are able to
swim 25m due the closure of leisure centres,
so we will be supporting an appropriate
‘catch–up’ programme and this will become
a priority as restrictions continue to ease
and a return to engagement with schools,
likely from September 2021.

	■ �We will use targeted promotions and
engagement through a range of media,

Annual Performance Report 2020/2129

with all customers, to support the
recent investments to provide the most
appropriate environment to encourage
customers to return to our leisure centres.
This will include open days, catch up
programmes, targeted promotions and,
importantly, operating practices that
support ensuring high levels of customer
confidence and advocacy.

	■ �We will continue to encourage residents
to maximise the use of our green spaces
to support both physical and mental
wellbeing. This will include promoting and
developing our county parks, supporting
our local clubs and organisations and
encouraging use of the new joggers path,
along with continued collaboration with
various partners to deliver dedicated
programmes and activities in outdoor
settings.

	■ �A full review on whether Healthy Schools
accreditations can continue will take place
in early 2021/21.

	■ �The Period Dignity working group want to
ensure grant money is utilised to provide
girls with eco-friendly products. All young
people receive education on the need for
eco-friendly products, as well on how to use
them correctly. We will also be developing a
more suitable logistical plan to ensure that
products are distributed to schools and girls
more frequently.

	■ �Going forward we propose to add an
outcome in relation to increasing the
awareness, availability of local and
affordable healthy food by working across
sectors to develop and deliver a joint
vision for a better food system to support
the health and prosperity of residents,
communities and environment.

For this project our proposed
new actions are:

	■ �Mapping current food policies and
strategies, assets, and initiatives across
Caerphilly.

	■ �Establishing and developing of a dynamic,
high impact food partnership.

	■ �Coordinating a multi-strand consultation
on key food issues, opportunities, and
priorities.

	■ �Developing a food vision and more detailed
food plan for Caerphilly.

Community Regeneration are working with the
Regional Development Plan team in relation to
the food poverty agenda and are appointing to
a post that’s currently out to advert

This year we will be taking a report forward,
following consultation with local members on
more sympathetic grass cutting regimes with
an aim of increasing biodiversity and ecology
across the borough.

Annual Performance Report 2020/2130

Summary of progress:
In 2020/21, the 3rd year of our 5-year plan we
have made good progress towards achieving
our Well-being Objective, despite the Covid-19
pandemic and only being able to focus on
essential services throughout considerable
parts of the year, therefore we judge this
Well-being Objective is progressing well.

The number of people receiving services is
consistent across the year. Due to the pandemic
the levels dropped since we had to exclude day
services (people with complex needs) as they
have not been attending for over 12 months but
are now having a community support service.
For the same reasons a lot of service users
cancelled services as they were shielding, and
the family were providing support at the time,
this decrease has seemed to level out now.

What difference have we made:
	■ �Although, some data shows that parts of
the service under-performed this year, when
compared with previous years, we expect to
see an upturn in performance as Covid-19
restrictions are eased and society returns to
normal. We capture the impact our services
make on people’s health and wellbeing by
recording service user experiences.

	■ �Given the Covid-19 Pandemic, it is
reassuring to see that 25% of all referrals
made to Children’s Services proceeded to

an assessment. This compares favourably
to pre-Covid levels and demonstrates that
those cases in greatest need continued
to be responded to despite the lockdown
restrictions within the period.

	■ �However, there is no doubt that the
timescales for completion of assessments
was adversely affected at the start of the
year by Covid-19 with the majority being
out of timescale due to families being
unavailable because of shielding or being
symptomatic. Performance has improved
significantly by the end of the year.

What went well in 2020/21:
	■ �Social Services have an effective
Information, Advice and Assistance (IAA)
Service in place that fully meets the
requirements of the Social Services have an
effective Information, Advice and Assistance
(IAA) Service in place that fully meets
the requirements of the Social Services &
Well Being (Wales) Act 2014. All staff have
received ‘what matters’ training in line
with a national programme supported by
Social Care Wales and Welsh Government.
A dedicated Officer has been appointed
to support the further development of the
Dewis Cymru website as the ‘go to’ site.
Dewis Cymru is a website that has lots of
information and advice about well-being.
Along with information about the people
that can help you in the local area.

Well-being Objective 6:
Support citizens to remain independent
and improve their well-being

Annual Performance Report 2020/2131

	■ �Home First, Emergency Care at Home
and Discharge to Assess Schemes are all
now fully operational. Welsh Government
have confirmed grant funding is in
place until 31st March 2021 and both
programmes have structured work plans
and commissioned services in place.
Supporting People continue to monitor and
provide services to individuals who require
support whilst in hospital. The Intensive
Support Team (IST) provides the edge of
care support for Children’s Services and
utilising grant funding, has been expanded
to include a Child Psychologist, Education
Worker, Health Visitor, a Family Meeting
Service and additional Family Support
Workers.

	■ �A significantly enhanced range of support
is now available to all carers including
individual support, groups and leisure and
social activities. These are all publicised
through a regular newsletter.

	■ ��Net increases of 10 Shared Lives Carers and
15 Foster Carers have been achieved in the
past 12 months. Current advertising is being
revised to include reference to the MyST
(My Support Team) Therapeutic Fostering
service.

	■ �Welsh Government requires each of
the collaborative regions to deliver
statutory advocacy services for children
and young people. Caerphilly led the
commissioning of the service on behalf
of the Gwent region and has been
acknowledged to be leading the work
in Wales.

What have we learnt and
where do we need to improve:

	■ �Social Services is an essential, frontline,
key service and despite initial disruption
to services during the first two weeks of
the pandemic, service delivery returned to
as near ‘business as normal’ as was possible
very soon afterwards. This is a significant
achievement given the global context and
is testament to the resilience, dedication
and determination of our skilled and
committed workforce. They truly are the
key workers who managed to maintain
support to the most vulnerable people in
our communities.

	■ �What we have learnt and what we need to
focus on improving going forward is the
continued use of digital solutions, different
media platforms and the creative ways
that we have managed to engage with
people. The blended approach to mixing
face to face contact with virtual contact
has worked well in ensuring monitoring
arrangements are in place and support
can be provided when needed. Similarly,
the blended approach to home and
office working to ensure staff wellbeing is
promoted and safe services are delivered
must continue and will undoubtedly
improve as we move forward.

Our focus for the future:
	■ �Continuation of the secondment scheme
to support Social Worker recruitment.

	■ �Implement the learning points from the
Care Inspectorate Wales Assurance Check.

Annual Performance Report 2020/2132

	■ �The purpose of the assurance check will
review how well local authority social
services continue to help adults, children
and carers at this difficult time and the
plans for sustainability of services into
the future.

	■ �Modernisation of adult’s day services by
listening to local people with learning
disabilities about how they would like to
spend their days and working to make this
a reality.

	■ �Working with people with learning
disabilities in a person-centred way to
identify and seek to meet their wants and
aspirations rather than offering a limited
menu of predetermined choices. Moving
away from block contracts, centralised
transport and provision and rigid financial
structures to more flexible approaches.

	➤ �Enabling and supporting people with
learning disabilities to take risks.

	➤ �Not further segregating people with
health care needs, significant disabilities
or who have behaviours that challenge
services.

	➤ �Listening to the sometimes differing,
voices of people with learning disabilities
and their family carers and paid supports.

	➤ �Offering stability for those who wish it
while recognising that change will be
ongoing

	■ �Progress the establishment of two new
purpose-built respite houses.

	■ �Plan for the potential ending of Integrated
Care Funding.

	■ �The Integrated Care Fund is allocated by
the Welsh Government across Wales. The
aim of the fund is to drive and enable
integrated working between social
services, health, housing and the third
sector and independent providers to
develop sustainable services. Although
this Programme for Government initiative
was due to come to an end in March 2021,
Ministers have agreed a 12-month extension

until March 2022. This will allow time for a
new approach to regional resourcing to be
developed in readiness for April 2022. The
scope and scale of future regional resourcing
is currently being developed and will need
to be agreed by Ministers.

 

Annual Performance Report 2020/2133

The Council is the largest employer in the
area with 8,296 staff providing approximately
800 services to our communities. We maintain
829 buildings, including 89 schools, 8 leisure
centres, 18 libraries and approximately 10,805
council houses. These vital public services
are funded from the Council’s Revenue and
Capital budgets, which for 2020/21 totalled
£446 million.

We set principles that guide our financial
decision making. As part of the challenging
environment, we have reviewed our financial
principles in line with our Cabinet commitments
and the Councils values and vision. Following
our review, we believe our Medium-Term.

Financial Principles remain
relevant and are set out below:

	■ �Seek to protect services for the most
vulnerable whilst continuing to evaluate all
other services.

	■ �Limit the impact of cuts on front-line
services where we can whilst continuing
to reduce expenditure and explore
opportunities to generate new sources
of income.

	■ �Adopt a longer-term approach to financial
planning that considers the impact on
future generations.

	■ �Accept that we will not be able to maintain
existing levels of service but will introduce
more innovative ways of working through
the use of emerging technologies.

	■ �Engage with our communities to
understand their needs and explore
options to deliver some services through
collaboration, partnerships, community
trusts etc. to ensure that communities
remain resilient and sustainable in the
longer-term.

The Council plans and approves its budgets
on a 5-year financial planning cycle, which
takes account of historical trends and spending
patterns, national and local initiatives and
access to multiple funding sources, some of
which change year-on-year.

During the period 2008/09 to 2020/21 the
Council has delivered savings of £106million to
address reductions in funding and inescapable
cost pressures.

In 2020/21 the Council received an increase of
5.49% in the funding it receives from the Welsh
Government. However, it also had to deal with
a range of additional unavoidable cost and
service pressures. As a consequence of these
pressures, the Council agreed savings totalling
£3.007million for the 2020/21 financial year.

The Council manages two main categories of
expenditure i.e. revenue (every day running
costs for services) and capital (specific costs
for updating and maintaining key assets and
implementing major new projects).

Revenue Budget
The 2020/21 revenue budget totalled £356.13m.
The majority of revenue funding that the Council
receives comes from the Welsh Government in
the form of a Revenue Support Grant. Added to
this is the money we collect from our residents
and businesses in the form of Council Tax and
National Non-Domestic Rates (Business Rates).

Section 3:
Managing your money 2020/21

Annual Performance Report 2020/2134

The table below provides details of revenue budget expenditure for the 2020/21 financial year

Expenditure
2020/21

Budget
£m

Actual
£m

Actual
%

Corporate Services 22.02 19.34 5.87

Education & Lifelong Learning 146.28 133.18 40.43

Communities 42.89 41.24 12.52

Social Services 95.11 89.56 27.19

Miscellaneous Finance 49.83 46.05 13.99

Total 356.13 329.37 100.00

The table below shows the sources of funding that supported the 2020/21 revenue budget

Income
2020/21

Budget
£m

Actual
£m

Actual
%

Revenue Support Grant 221.89 221.89 62.20

Business Rates 61.48 61.48 17.23

Council Tax 71.71 72.33 20.27

Council Tax 1.05 1.05 0.30

Total 356.13 356.75 100.00

The revenue budget underspend for 2020/21 is £26.76m, which includes an underspend of £10.07m
for schools. In addition to this, the Housing Revenue Account (HRA) reported an underspend of
£10.02m. The HRA is a separate statutory ring-fenced account representing the rent paid to the
Council for its housing stock and the expenditure to fund the upkeep of these properties.

The level of underspends for 2020/21 are significantly higher than in previous years and reflect the
unprecedented impact of Covid-19 on changes in working practices, along with the scale of one-off
financial support provided by the Welsh Government (large elements of which were not received
until the latter part of the financial year).

The emergence of Covid-19 posed a significant and unprecedented challenge to our way of life and
the way in which the Council provides services. In response to the pandemic and the initial lock-down
the Council refocussed, repurposed and reshaped its priorities and how it works within a very short
timescale. This ensured that we were well placed and equipped to respond to the immediate needs of
our communities. The Council incurred significant additional costs due to the pandemic and also lost
income in several areas. However, the Welsh Government provided a substantial support package to
help Local Authorities manage the financial impact of Covid-19 during the 2020/21 financial year,
with the Council receiving £32.8m.

Annual Performance Report 2020/2135

Capital Budget
Capital Expenditure varies year-on-year and budgets are allocated from specific funding sources.

The table below provides a summary of capital budgets and capital expenditure for the
2020/21 financial year

Capital
2020/21

Budget
£m

Actual
£m

Actual
%

Education & Lifelong Learning 12.70 5.27 10.15

Communities 27.18 19.61 37.76

Social Services 4.23 0.97 1.87

Private Housing 6.09 0.56 1.08

Housing Revenue Account (HRA) 29.68 20.39 39.26

Other 10.11 5.13 9.88

Total 89.99 51.93 100.00

The 2020/21 capital underspend of £38.06m is
mainly due to delays in progressing schemes
and this funding has been carried forward into
the 2021/22 financial year to enable schemes to
be completed.

Future Financial Outlook
Due to the ongoing programme of austerity and
increasing demand for a number of services, the
financial position for Local Government has been
very challenging in recent years. During the period
2008/09 to 2020/21 Caerphilly CBC has delivered
savings of £106m to address reductions in funding
and inescapable cost and service pressures.

For the 2021/22 financial year the Council
received a welcome increase of 3.1% in the
funding it receives from Welsh Government
to support the revenue budget. The Welsh
Government has also committed to provide
further one-off funding to address the ongoing
financial impact of Covid-19 to 31 March 2022.
However, moving forward the funding situation
for Local Government is likely to be challenging
due to the unprecedented fiscal impact of
Covid-19 and the strain that this will put on
public finances for years to come.

Caerphilly CBC’s budget for the 2021/22
financial year was approved by Council on 24
February 2021. Council was also presented with
an updated Medium-Term Financial Plan (MTFP)
based on a range of assumptions that showed a
potential savings requirement of £21.1m for the
four-year period 2022/23 to 2025/26.

At its meeting on 12 June 2019, the Council’s
Cabinet approved the Future Caerphilly
Transformation Strategy, which was launched
as TeamCaerphilly - Better Together. This
Strategy is a key strand in helping the Council
to maintain financial resilience and is being
integrated into our medium-term financial
planning moving forward.

Annual Performance Report 2020/2136

The Strategy sets out details of a major
transformation programme to examine how
services are prioritised, how they can become
more business efficient, to explore opportunities
for greater customer focus and digital delivery,
and to consider alternative delivery models
and seek out commercial opportunities.
Furthermore, to enable the Council to continue
providing high quality value for money services
in an environment that will require new
approaches and new skills, a new relationship is
being built with staff and with our communities.

The learning that the Council has developed
through its response to Covid-19 has helped
reshape and expand the transformation
programme. At its meeting on 22 July 2020,
Cabinet endorsed the inclusion of ten corporate
reviews within the Team Caerphilly - Better
Together programme, all of which expand on
or embed further many of the positive changes
implemented in response to Covid-19.

The ten corporate reviews are as follows:

	■ Walk in Services Review.

	■ Remote Contact Review.

	■ Front Line Delivery Review.

	■ Support Services Review.

	■ Information, Insight, and Intelligence Review

	■ Flexible Working Review.

	■ Sustainable Financial Planning Review

	■ Workforce Development Review.

	■ �Corporate Volunteering & Community
Partnership Review.

	■ Decision-Making Review

Annual Performance Report 2020/2137

Audit Wales carries out a range of work and
provides us with proposals for improvement
and recommendations. We also have other
regulators such as ESTYN who look at our
schools and education standards and Care
Inspectorate Wales (CIW), who regulate social
care. Each year we provide a summary of what
our regulators have told us.

Due to the pandemic, Audit Wales reduced its
work schedule for 2020 to focus on supporting
Local Government through recovery work.
Below is a list of the works carried out since we
last reported our Performance Audit Work for
2020/21.

Well-being of Future Generations Act
(Wales) 2015 (WFG Act) examinations
This was an examination of the extent to
which the Council acted in accordance with
the sustainable development principle
when delivering our approach to preventing
avoidable hospital admissions and enabling
timely discharges.

The Report Summarised “Our examination
found that: There are examples that show
how the Council has applied the sustainable
development principle in practice, however it
will need to consider how it can effectively meet
anticipated challenges over the longer term”.

The final report issued November 2019 and the
action plan for improvement areas is
now completed.

Delivering Good Governance Review –
the review sought to answer the question: ‘Is the
Council improving its governance arrangements
so that they support its transformation agenda’?

The overall summary was that “Overall, we found
that aspects of the Council’s arrangements are
not yet sufficiently well developed to support
the increasing scale of the Council’s wide-
ranging transformation programme”.

The Final report was presented to Governance
and Audit Committee on 20 July 2021 and
an action plan developed for those areas of
improvement we agreed with.

Financial Sustainability -
Phase 1 published local reports to councils with
a national report in October 2020. Phase 2 was
finalised in June 2021.

Due to the pandemic Audit Wales carried out
general Covid 19 learning project which was
due to capture ongoing lessons learnt and was
not a traditional audit in this regard.

All action plans, recommendations and
proposals are reported to our Governance and
Audit Committee with the last progress update
in June 2021 and these reports can be found
on our website.

All Audit Wales publications and reports can be
found on the Audit Wales Website.

Section 4:
What our regulators told us

Annual Performance Report 2020/2138

Equalities (2019-2020)
We report progress to the Equalities and Human
Rights Commission a year behind activity so the
highlights and impact below are for the time
period 2019/20.

	■ �The All Wales School Liaison Core
Programme delivered 1,046 lessons with
498 of them focussing on bullying, diversity,
respect or lack of respect and coercion.

	■ �The Disability Work Programme, run
by Property Services, spent £65,000 on
supporting disability Access improvement
works.

	■ �Significant work has been undertaken
to engage with a large number of local
businesses with a high percentage of
European Union (EU) Nationals in their
workforce to work with them regarding the
European Union Settled Status Scheme. The
work continues through working closely
with recruitment agencies to reach a higher
volume of EU Nationals and support local
Brexit resilience.

	■ �The Strategic Equality Plan 2020-2024 was
developed and consulted on. The Plan was
adopted by full Council in October 2020.

	■ �A number of awareness days were
celebrated or marked including Hate Crime
Awareness Week, LGBT History Month,
Diwrnod Shwmae, International Men’s Day
which focussed on mental health, Dementia
Awareness Week, Pride Cymru, Welsh
Language Rights Day (Mae gen i hawl)
and Holocaust Memorial Day. Hate Crime
Awareness week was marked by supporting
regional community based initiatives.
Corporately we partnered with Show
Racism the Red Card and launched the Wear
Red Day and worked with local rugby clubs
who promoted Hate Crime Awareness Week
in their supporting match literature and via
their social media channels.

	■ �Intergenerational work between Caerphilly
50+ Forum and Lewis School Pengam
continues with the school working with
Trafalgar Care Home in Nelson to produce
poetry for a Poetry Together event, hosted
by Gyles Brandreth and attended by the
Duchess of Cornwall.

	■ �The work of creating Dementia Friends
progressed further with 1,395 people across
the county borough now Dementia Friends
and 10 additional Dementia. Champions
trained. The focus now is to involve young
people and create more Dementia Friendly
Schools and work to make Bargoed our first
Dementia friendly town.

Section 5:
Equalities, Welsh Language, and the
Future Generations legislation

Annual Performance Report 2020/2139

Welsh Language
	■ �There were 2 Welsh language complaints
recorded this financial year. One related
to a joint Covid-19 update from the Chief
Executive and the Leader issued during
the local Caerphilly lockdown in English
only initially, due to the urgent nature
of its content, with the Welsh translation
following. The council took a strategic
decision to use an exemption given in
its compliance notice, in relation to the
publication of press statements of an urgent
nature, especially during a global pandemic.
The other complaint was from a resident
who had not received a response to their
initial service request and felt it was because
the requests was submitted in Welsh.

	■ �There was an increase in the number of
Welsh speaking staff recorded on our
HR system for 2020-2021 across all 3
Directorates.

	■ �For the fourth year running we are seeing
an increase in the number of staff learning
Welsh with 246 learners having completed
courses. A significant number of staff
completed the 10-hour online part 1 and
part 2 courses during lockdown, with 517 of
these courses completed. Many of the staff
who completed these courses were school-
based staff and or who work in the social
care sector.

	■ �690 vacancies were advertised in total.
Only 4 posts were advertised as Welsh
Essential. 42 posts were advertised where
Welsh language skills needed to be learnt
when appointed, 684 posts were assessed
as Welsh desirable and 7 where no Welsh
language skills were required, due in part
to existing staff already possessing Welsh
language skills. All posts are advertised with
a default of Welsh desirable as a minimum.

	■ A number of service requests over the past 	
	� two years have related to highways works

signage being non-compliant with the
Welsh Language Standards. During 2020-
2021 the Equalities, Welsh Language and
Consultation team worked very closely
with Highways Officers to develop a guide
which sets out examples of works signage
in a compliant format. This guide has
been shared with officers and contractors
to ensure everyone is aware of the
requirement and to reduce the number of
service requests we receive regarding this
issue. The guide can be seen in Appendix
A of the Welsh Language Standards
Annual Report.

	■ �The Planning Department have upgraded
the Public Access Platform, which enables
people to search, track and comment on
Planning Applications.

Annual Performance Report 2020/2140

The software is being developed in
partnership with LinguaSkin, and the
Translation Team have been preparing
translations to be fed into the system in
readiness for it to be launched.

	■ �The new Integrated Impact Assessment,
which includes a section on the Welsh
language was developed using the Welsh
Language Commissioner’s guidance on the
Policy Making Standards. This section now
requires officers to give more consideration
on the impact on the Welsh language when
developing proposals and policies.

	■ �We have also highlighted the promotional
work undertaken during 2020-2021 to
promote the Welsh language and raise
awareness of calendar dates where we
celebrate the language and culture.

Armed Forces
	■ �Armed Forces Covenant Training - The
Armed Forces Covenant is due to come
into law for Housing, Education and Health
by the end of 2021. Staff will have to apply
‘Due Regard’ in respect of the Armed
Forces Community. The training provides
an overview of the unique challenges of
service life and how staff can help support
the Armed Forces Community. It will help
staff understand and apply the principles
of the Covenant at a local level. It includes
sources of further information and support.

 It includes sections on:

	➤ What the Covenant is

	➤ �Who the Armed Forces Community
are and what challenges they face

	➤ �How the Covenant is applied in
real-life scenarios

	➤ �And AFC legislation
(due to come into law Dec 2021)

The training has been adapted to be delivered
online with over 100 Caerphilly staff trained
since October 2020.

	■ �A new Caerphilly Veterans Hub was
launched in June 2021, the Hub provides
veterans and service personnel with the
confidence, skills to access the help they
need, where and when they need it. It
reinforces people’s self-reliance, esteem,
and self-empowerment. Run by veterans
for veterans, it is place for a brew and chat
with onsite support services available.

Annual Performance Report 2020/2141

	■ �Caerphilly County Borough Council
appointed the Royal British Legion as
Honorary Freedom of the Borough in
recognition of their 100th Year Anniversary
on 15th May 2021 and to honour the
charitable work of the organisation
supporting ex-service men and women and
their families.

	■ �Due to Covid restrictions we celebrated
VE/VJ day digitally and promoted stay at
home celebrations.

Well-being of Future
Generations Act (Wales) 2016
Much of our partnership work is highlighted
in the Annual Report of the Caerphilly Public
Services Board (PSB) for 2019/20. This year’s
report covered a longer 16-month period, up to
September 2020, as all partners have inevitably
been involved in responding to the Covid-19
pandemic. Taking a longer timeframe has
allowed the report to showcase some of the
amazing public and community sector response
to supporting communities through this public
health crisis.

This works supports our Well-being Objectives,
for example the early years work has radically
altered how we support children and parents
in the early years, breaking down traditional
barriers to help individuals irrespective of post
code, this helps us to deliver our Well-being
objective to improve education for all. The work
of the apprenticeships theme securing 300
places of employment supports success of our
Well-being objective ‘enabling employment’. We
have also been working with partners including

Remploy, to ensure that access to opportunities
is maximised for participants with a disability or
work limiting health condition.

This year the PSB has championed
important projects including:

	■ Flu communication resource packs

	■ HPV Immunisation roll out to boys

	■ �Enhancing access to the great outdoors
(Tir-y-berth)

	■ �Compassionate Communities integrated
teams/open access drop-in sessions at
the Rhymney Integrated North Resource
Centre giving residents access to the Police,
Citizen’s Advice, employment services,
housing and tenancy support as well as
support groups

You can read about this and much more on
the Caerphilly Public Services Board website at
the link Caerphilly Public Services Board

Decarbonisation
We developed a ‘Decarbonisation Strategy’ in
consultation with our stakeholders which was
approved by our Council on 25th November
2020. The strategy is aimed at meeting the
Council’s key ambition of becoming net carbon
neutral by the year 2030 and is also in response
to the Council declaring a climate emergency.

The strategy has two supporting documents, an
Action Plan and the Energy Prospectus, under the
4 main headings of Reduce, Produce, Offset and
Buy to get the Council to its carbon neutral target.

Existing emissions are being identified and
quantified in line with Welsh Government
reporting guidance on establishing baseline data.
This information will form a vital part in identifying
the key areas for the authority to focus its efforts
and resources to reduce carbon emissions.

Across the organisation a significant number
of projects are already being developed
and delivered. These include a review of the
Council’s entire fleet of nearly 600 vehicles with
detailed plans and a 9-year strategy to transition

Annual Performance Report 2020/2142

those vehicles to ultra-low emission vehicles.
To date 9 new electric vehicles have been
delivered and are in operation. Design work has
been undertaken and tender documentation
prepared to install the charging infrastructure
to support up to 100 electric vehicles.

The existing programme of upgrading lighting
to LED is being expanded to take in all CCBC
owned properties.

A 20MegaWatt solar farm is being developed
in the south of the county borough. The
outline business case has been agreed and an
application for planning permission for the
project is anticipated to be submitted to Welsh
Government in the autumn.

Significant upgrades have been made to the
Council’s housing stock to reduce carbon
emissions and work to ensure that any new
build properties are constructed to minimise
both construction and operational emissions is
well under way.

All land in Council ownership is being assessed
to identify opportunities for tree planting to
offset any unavoidable emissions.
This is such an important area of work that we
will continue to develop action and report on
progress throughout the years.

Annual Performance Report 2020/2143

Your views and opinions on the content of our performance reports and the priorities that we
set each year are important to us. We welcome your input so that we can continue to provide
meaningful information that helps inform you of the service focus, ensuring that we are working
on the things that are important to making a difference to you, our citizens and our communities.

Section 6:
How to contact us and how you can be involved

Os bydd angen yr adroddiad hwn mewn fformat gwahanol - er enghraifft PDF hygyrch,
print bras, fersiwn hawdd ei ddeall, recordiad sain neu braille - cysylltwch â ni ar
cydraddoldeb@caerffili.gov.uk

If you need this report in a different format - like accessible PDF, large print, easy read, audio
recording or braille - please contact us at equalities@caerphilly.gov.uk

Further information can also be found on our website:
www.caerphilly.gov.uk

You can contact us by:
email: PMU@caerphilly.gov.uk
or via the Council Performance webpage and
follow the instructions on screen.

Alternatively, please contact:
ROS ROBERTS
Business Improvement Manager,
Caerphilly County Borough Council,
Penallta House, Ystrad Mynach,
Hengoed CF82 7PG

tel: 01443 864238
e-mail: roberr@caerphilly.gov.uk

You can get involved in many ways.
Please have a look at our website.
www.caerphilly.gov.uk

For more information, please contact:
LIZ SHARMA
Consultation & Public Engagement Officer,
Caerphilly County Borough Council,
Penallta House,Ystrad Mynach,
Hengoed CF82 7PG

tel: 01443 864354

email: sharme@caerphilly.gov.uk

You can contact us via social media:

Annual Performance Report 2020/2144

Notes:

TRAFODAETH CAERFFILI
THE CAERPHILLY CONVERSATION

