
Working together to create a
stronger city we can all be proud of

Stoke-on-Trent City Council Strategic Plan
Vision, priorities and objectives, 2020-2024

Foreword
Be clear where you want to go, then decide how you will get there. For the last four years, Stronger
Together has provided the roadmap for the City Council, building on some great opportunities and
ideas to start to make Stoke-on-Trent a city fit for the future. Working more closely with partners has
been a golden thread of that journey, and one we continue to build on in this next stage of our vision
to make Stoke-on-Trent a city we can all be proud of. The changes we all want to see can only be
achieved together.

Some of those changes have become more apparent in recent years - we need to be more
ambitious for our young people and their futures, and I have been clear that transforming outcomes
for all our children will be our number one priority. Underpinning this has to also be a focus on
continuing to grow our local economy. Our success in recent years has been in bringing more jobs,
businesses and houses to the city, and we need to build on that strong progress.

I am incredibly proud to come from Stoke-on-Trent and know that many of our residents,
communities and businesses feel the same. We live in a brilliant, vibrant and diverse city that has so
much to offer. The national spotlight has fallen on us more in recent years, and our confidence has
grown as a result. We have some challenges, but we also have many more opportunities, and I know
that we are Stronger Together in addressing them. This is our vision of how we do that.

Councillor Abi Brown, Leader - Stoke-on-Trent City Council

Introduction

Working together to create a stronger city we can all be proud of

The Stronger Together Strategic Plan 2020-24 sets out the strategic vision and priorities for Stoke-
on-Trent City Council and the wider city. The strategic plan has been shaped by the political
ambition of the City Council’s leadership, as well as the values and aims of the organisation. As
such, it is as much a corporate plan for the council’s directorates and teams as it is a strategic
blueprint for improving Stoke-on-Trent as a city.

The Stronger Together vision and priorities will also align with strategic financial planning through
the Medium-Term Financial Strategy. This crucial alignment will enable us to aim to strike the right
balance between investing in delivering the fabric to support our city’s future growth and prosperity
while ensuring that we continue to provide the services citizens need today.

A delivery roadmap will be developed to highlight strategically significant milestones and
achievements that will be accomplished between now and 2024. All delivery plans and strategies
will align with the Stronger Together vision and the roadmap to ensure that service delivery right
across the organisation is focused on the same priorities and outcomes.

Our vision for our city
This strategic plan delivers a clear vision for the next four years. For our city and its residents to
achieve their full potential, we need to focus on the outcomes that we want to change and how we
are going to achieve this crucial transformation. This includes continuing to look for better ways to
deliver our services, and considering whether some of the things we do might be better done by
others. As a City Council, we will continue to work with local, regional and national partners to get
the very best for our city, and to make it a city we can all be proud of.

Our young people are the future of the city; we need to ensure they have the best possible start in
life as well as access to every opportunity open to them as they grow. We will continue to invest in
children, delivering our improvement plan for children’s social care, raising educational attainment
levels and ensuring our schools enable all of our young people to achieve their potential. We are
also focused on creating and sustaining a successful economy, leading on regeneration, investing
in diversification of the housing market and creating the conditions for businesses to grow and
thrive. This investment will drive employment growth, push wages up and increase prosperity for our
residents and communities.

To achieve our vision and priorities and overcome the challenges facing the city, the City Council
is committed to building on the progress that has been achieved over the last four years in terms
of financial stability, innovation and commercialisation. In that time, Stronger Together has helped
to transform Stoke-on-Trent into one of the fastest–growing local economies which is outstripping
most other areas in terms of job creation. The Ceramic Valley Enterprise Zone is among the most
successful nationally; the Smithfield development is delivering high-quality office space, housing
and hotel accommodation in the heart of our city; we have transformed adult social care services;
our housing services have been recognised as the best in the country and we have dramatically
reduced the city’s skills gap.

The City Council has also undergone significant changes since Stronger Together was introduced.
Commercial approaches to service delivery which would once have been viewed as extraordinary
are now part of day-to-day business as the organisation strives to deliver greater financial stability
and sustainability. New ways of working have already transformed our housing services and the
provision of some adult social care services, and we are determined to develop more innovative
approaches to ensure that we can maximise the benefits of transformation. The City Council is
embracing technological innovation to improve the way we communicate with our customers and
we will use the insights we gain to help shape future changes and ensure that we deliver responsive,
joined-up services which are sufficiently outcome-focused to achieve our strategic priorities.

Strategic priorities and objectives

Sitting underneath the council’s vision are five strategic priorities. Aligned to each priority are a
number of strategic objectives that we will endeavour to deliver over the next four years.

Working together to create a stronger city we can all be proud of

Priorities

Strategic Objectives 2020/24

• Transform outcomes for
vulnerable children and young
people in the city

• Help to protect vulnerable
adults from neglect and harm

• Work with partners to tackle
the causes and impacts of
homelessness and rough
sleeping

• Protect families from the
harmful impacts of drug and
alcohol misuse

• Address financial hardship and
improve access to affordable
financial services

Support vulnerable people
in our communities to live

their lives well

• Foster enterprise and
entrepreneurship to support
local business growth

• Deliver a high-quality
transport network that boosts
connectivity and enables
sustainable travel

• Work with local and
national partners to boost
employment, pay and
productivity

• Prioritise the redevelopment
of derelict and brownfield
sites at strategic locations in
the city

• Celebrate and promote our
great city as a destination
for business, heritage and
culture

Help businesses to
thrive and make our city

more prosperous

• Improve education and skill
levels for residents of all ages

• Protect and improve mental
and physical health and
wellbeing

• Improve the quality and supply
of housing in the city

• Enable our residents to secure
and progress in sustainable
employment

• Transform digital infrastructure
to improve access to online
services

Enable our residents to
fulfil their potential

Working together to create a stronger city we can all be proud of

• Improve the environmental
sustainability of our towns
and communities

• Work with residents and
partners to make our
communities safer, cleaner
and healthier

• Reduce the numbers of empty
properties to enable our town
centres to thrive

• Transform community
involvement in tackling issues
which hold our city back

• Invest in communities to help
build resilience and grow social
capital

Work with our communities to
make them healthier,

safer and more sustainable

• Deliver more joined-up services
to maximise efficiency and
achieve improved outcomes

• Ensure the continued financial
stability of the City Council

• Work with partners to devise
innovative and collaborative
approaches to local challenges

• Deliver a wide range of
commercial services and invest
to enable the city to prosper

• Improve the use of data in
decision-making and service
improvement

An innovative and commercial council,
providing effective leadership to

help transform outcomes

• Foster enterprise and
entrepreneurship to support
local business growth

• Deliver a high-quality
transport network that boosts
connectivity and enables
sustainable travel

• Work with local and
national partners to boost
employment, pay and
productivity

• Prioritise the redevelopment
of derelict and brownfield
sites at strategic locations in
the city

• Celebrate and promote our
great city as a destination
for business, heritage and
culture

Help businesses to
thrive and make our city

more prosperous

One Council, One Vision, One Team

SUCCESS

Partnership working is at the heart of our Stronger Together vision and success will be dependent
upon everyone playing their part and doing what they can to help make the vision a reality. We are
determined to build on the momentum of change that we have achieved so far, but we know that we
cannot deliver our vision and priorities on our own. It is more important than ever that we build and
strengthen relationships with all of the stakeholders who are connected with Stoke-on-Trent in order
to focus efforts on the challenges and opportunities that we need to address and to improve the
outcomes that shape our communities and people’s ability to fulfil their potential.

Ownership and accountability
• We will be accountable for our own actions and take decisions

in an open and transparent manner, empowering people to take
ownership in their communities

• We would like everyone to play their part by taking
responsibility for their community to the best of their ability

Ambition
• We will be ambitious for

our towns and the city and
make each contact with
the council an opportunity
to deliver the best possible
outcome for our residents

• We would like everyone
to share this ambition for
the city

Respect

• We will put respect at the heart of how we
work with colleagues and residents, valuing
the contribution they make to the city, the
towns within it and the communities that
support it

• We would like everyone to contribute to
their community and respect the contribution
of others

Involvement
• We will work together with our residents,

involving people in decisions, listen and take
on new ideas

• We would like everyone to work with and
support others, get involved and share
their views to help us improve the way we
do things

Working with others

• We will seek out opportunities to work with
people and organisations to deliver the best
outcomes for our residents and the city

• We would like those who have a contribution
to make to the city to work with us to shape a
positive future for our residents

Delivering Stronger Together

Strategic roadmap
A new element of the Stronger Together Strategic Plan is the development of a delivery roadmap
outlining the most significant milestones and achievements that will be delivered each year until
2024. The roadmap will align with the Stronger Together priorities and objectives and be focused on
improving outcomes.

Council finances
The City Council’s budget – the Medium Term Financial Strategy – will be aligned with the vision
and priorities of the Stronger Together Strategic Plan. This will provide a clear illustration of how the
allocation of resources reflects the City Council’s policy objectives and the key outcomes that we
are committed to improving. This will ensure that decisions around the future allocation of resources
support and enable the effective delivery of the Strategic Plan.

Annual Delivery Plans
The strategic plan sets out an over-arching vision for the changes and objectives which the City
Council aims to achieve over the next four years. Annual delivery plans will provide a strategic link
between the vision and priorities, the delivery roadmap, the financial strategy and the departmental
business plans which shape day-to-day service delivery across the council’s directorates and teams.
This approach will help to translate the vision into actions and provide vital clarity about how all
elements of the organisation are working as one council to transform outcomes for our residents.

Community Pledges
Building civic pride in our communities and city is an important theme of Stronger Together. We will
work with residents and communities to enable and encourage them to help us celebrate Stoke-on-
Trent by improving the local environment to make our city a more pleasant place to live and work.
The City Council will be clearer about what it is able to do, and will explore approaches which can
support and empower people and communities to do more to help themselves where possible.

Measuring success

Stronger Together is about where Stoke-on-Trent needs to get to as a city, and the route this
transformative journey will take. This strategic plan describes the destination that we will arrive at
by 2024 and will provide a realistic yet ambitious roadmap to take us there. Outcomes are at the
centre of our vision and they will define our progress and provide the focus for our combined efforts
over the next four years. The City Council will develop a revised suite of performance measures
to complement the strategic plan. The strategic measures will provide vital clarity about where
we are going as a council and a city. They will demonstrate to our residents, partners and other
stakeholders that our city is overcoming its challenges, seizing new opportunities and on the way to
becoming stronger than ever.

