PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD OF THE COUNCIL

TO CABINET MEETING

ON 3rd SEPTEMBER, 2002

TITLE: COMPREHENSIVE PERFORMANCE ASSESSMENT – PREPARATIONS FOR CAT SITE VISIT

RECOMMENDATION: THAT MEMBERS TAKE APPROPRIATE ACTIONS IN PREPARATION FOR THE CPA CORPORATE ASSESSMENT INSPECTION 9TH-19TH SEPTEMBER, 2002

EXECUTIVE SUMMARY:

BACKGROUND DOCUMENTS:

(Available for public inspection)

CONTACT OFFICER: Pam Booth x2550

WARD(S) TO WHICH REPORT RELATE(S)
All

KEY COUNCIL POLICIES All

1.
BACKGROUND

1.1
Members will recall that the CAT (Comprehensive Assessment Team) will be on site to undertake their corporate assessment of Salford 9th-19th September, 2002. We are currently busy making arrangements for interviews, focus groups and supporting documentation.

1.2
The Authority’s corporate self assessment has been submitted to the Audit Commission and a copy is being given to everyone internal and external that is involved in CAT interviews or focus groups.

2.
CPA PROGRAMME

2.1
Prior to the CAT’s on site inspection, a ‘round table’ discussion is scheduled for

10.00 a.m. on Friday 6th September, 2002. All Directors and Cabinet Members have been invited to attend this meeting. At this meeting the CAT will give their first indications of their reaction to our corporate self-assessment and identify what issues they will be exploring and focusing on during their site visit. This meeting will also provide us with the opportunity of expanding on the self-assessment submission.

2.2
On the afternoon of their first day on site (Monday 9th September) the Chief Executive will give a presentation to the CAT team on key issues facing the City and the Council followed by a minibus tour of specific sites within the City.

2.3
Informal feedback will be provided during their inspection. This will be followed by a formal feedback on 15th October when the CAT will have had time to fully consider their findings and to go through a moderation process. Cabinet Members and Directors will be invited to attend the meeting on the 15th October and will be advised of the time of this meeting as soon as this is confirmed by the CAT.

3.
PROGRESS ON PREPARATIONS

3.1
Focus Groups and Interviews

Attached at Appendix A is a list of focus groups and interviews that the CAT have asked us to arrange. This work is progressing and Members will be further updated at the meeting. The details of these sessions are being entered on the CAT schedule at Appendix B.

3.2
Routine meetings schedule

Attached at Appendix C is a list of meetings that the CAT may wish to observe during their two weeks on site.

- 2 -

3.3
Document Request List

Appendix D indicates the documents that the CAT have requested be sent to them by 27th August, 2002. These will all be dispatched by the due date. Once these documents have been sent we will be collating any other information/documentation that it may be helpful to the CAT to be available during their visit.

3.4
Briefing Arrangements

Once nominations for focus groups and interviews are finalised, a briefing will be provided to Members and staff by Pam Booth.

4.
CONCLUSIONS

4.1
Members will be aware of the huge significance of the CPA assessment to Salford. All those taking part need to ensure that they are well prepared to discuss all aspects of the operation of the Council and in particular the performance and key issues facing their particular service.

COMPREHENSIVE PERFORMANCE ASSESSMENT Appendix A
Indicative focus group list

Core focus groups

Focus Group
Name and Contact Details
Comments

12 tenants

Housing Services to advise
Letters have been sent to all nominees. Focus Group is being held on Friday 13th September at 2.00 pm.

12 citizens (two focus groups if possible) – could be drawn from existing consultative fora eg. Citizens Panel
Community Committees ?

Other Groups ?
Focus Group of Community Committee Chairs is being held on 11th September at 5.00 pm. Nominations for 2nd Group have been received from Community & Social Services and letters are being sent to these nominees.

10 – 12 third tier officers/middle managers
2 – Education & Leisure

2 – Community & Social

2 – Housing

2 – Corporate

1 – Environmental

1 – Personnel

1 – Chief Executive

1 – Development
Awaiting nominations from Education & Leisure, Corporate and Development.

Focus group will be held on 10th September at 10.00 am.

6 – 8 backbenchers

Awaiting details from Councillor Murphy. Dates and times have been allocated.

User groups

All Directors to advise
Awaiting Nominations from all Directorates except Community & Social Services.

10 – 12 young people
Education & Leisure Services to advise
Education & Leisure are currently arranging nominees. Dates and times have been allocated.

Focus Group
Name and Contact Details
Comments

6 – 8 major local businesses

Strategy & Regeneration to advise
Awaiting nominations

12 frontline staff
2 – Education & Leisure

2 – Community & Social

2 – Housing

2 – Corporate

1 – Environmental

1 – Personnel

1 – Chief Executive

1 – Development

Awaiting nominations from Education & Leisure, Corporate and Development.

Focus group will be held on 12th September at 10.00 am.

Union/staff representatives
Personnel Services to advise

Personnel Services currently arranging nominees.

8 – 10 community organisations

Community and Social Services to advise

Nominations have now been received from Community & Social Services.

Staff with regular councillor contact (eg. Planners, car parking, school admissions etc)

Following a meeting with CAT Team Leader, Tom Keena this focus group is not taking place.

Headteachers

Education & Leisure Services to advise
Awaiting nominations

COMPREHENSIVE PERFORMANCE ASSESSMENT

Indicative interview list

Core interviews
Designation
Name and Contact Details
Comments

Councillors

Leader

Councillor Bill Hinds
Interview arranged

12th September 9.00 am

Sample of cabinet members x 3 (individual basis)

To be confirmed
Interviews to be arranged

Leader of main opposition party

Councillor Bob Boyd
Interview arranged

11th September 10.30 am

Scrutiny Chairs x 2 (joint meeting)

To be confirmed, will be discussed at Scrutiny Chairs meeting on 19th August
Interview to be arranged

Officers

Chief Executive

John Willis
Interview arranged

12th September 11.00 am

Director of Finance

Alan Westwood
Interview arranged

11th September 2.00 pm

Sample of Executive Directors x 3

All Directors to be interviewed
Interviews have been arranged

HR Director

Martin Smith
Interview arranged

10th September 1.00 pm

Monitoring Officer

Alan Eastwood
Interview arranged

10th September 9.00 am

Partners

LSP Chair

Angie Robinson
Arrangements being made

PCT representative

Edna Robinson
Arrangements being made

Police representative

Brian Wroe
Interview arranged

12th September 12.00 noon

Learning and Skills Council representative
Ian Lever, Manchester LSC
Arrangements being made

Trade Unions

This is being incorporated into a focus group of trade union reps.

Chamber of Trade/Commerce

Angie Robinson
Arrangements being made

Council for Racial Equality

We do not have a Council for Racial Equality, Dr J Rahman, Chair of Salford Link Project has been nominated and arrangements are being made.

Other Stakeholders

Government Office for the Region – CAT should arrange

To be arranged by CAT Team

MPs

Hazel Blears, Ian Stewart, Terry Lewis
Interview with Hazel Blears arranged – Tuesday 17th September, 2.00 pm. Arrangements being made for other MPs.

Optional interviews

(these interviews are not being arranged until we receive confirmation from the CAT Team)

Designation
Name and Contact Details
Interview Time & Date

Councillors

Other cabinet members

To be confirmed

Other scrutiny chairs

To be confirmed

Leaders of other opposition parties
Councillor Garrido

An individual interview is being arranged for Councillor Garrido

Officers

Deputy/ Assistant Chief Executive

N/A

Other Executive Directors

All Directors being interviewed

Head of Procurement/Commissioning

Partners

Other LSP partners eg. School Governors, Fire, Probation, Voluntary Groups
Charles Green to advise
A list of all LSP members has now been received.

Other partners eg. Local colleges and universities, Enterprise Councils
Jill Baker to advise
Awaiting nominations

Local Diversity Groups eg Black and Minority Ethnic Groups, Disability Groups
Martin Smith/Anne Williams to advise (Dave Horsler)
Awaiting nominations

Parish Councils

N/A

District Councils (County Councils only)

N/A

Other Stakeholders

Regional Development Agency – CAT should arrange

CAT Team to arrange

Contractors/Service Partners

All Directors to advise
Awaiting nominations from all Directorates except Environmental Services.

Appendix B

COMPREHENSIVE PERFORMANCE ASSESSMENT (CPA)

CAT TEAM SCHEDULE

MONDAY 9TH SEPTEMBER

TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS CAT MAY WISH TO ATTEND

9.00 – 9.30
Initial informal meeting with Chief Executive, John Willis

9.30 – 12.00

12.00 – 1.00
Lunch in the Chief Executive’s Library

1.00 – 4.00
Presentation and Tour of the City

TUESDAY 10TH SEPTEMBER
TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS

CAT MAY WISH TO ATTEND

8.30 – 9.30
Meeting with Jill Baker, Director of Education and Leisure Services

9.00 –10.00

Meeting with Alan Eastwood, Head of Law and Administration, Monitoring Officer

(Alan’s Office)
9.30 Cabinet Briefing

9.00 – 10.00
Possible time given for Chairs of Scrutiny interview

10.00 – 12.00

Focus Group of 10 –12 third tier officers/middle managers – Committee Room 3

12.00 – 1.00
Lunch in the Chief Executive’s Library

1.00 – 3.00
Possible time given for Chairs of Scrutiny interview

2.00 – 3.00
Meeting with Martin Smith – Director of Personnel and Performance (Martin’s Office)

3.00 – 5.00

Possible time given for focus group of members – Councillor Murphy

5.00 – 6.00

WEDNESDAY 11TH SEPTEMBER

TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS

CAT MAY WISH TO ATTEND

9.00 – 10.00

Possible time given for Chairs of Scrutiny interview

10.30 – 11.30

Interview with Councillor Bob Boyd, Leader of the Main Opposition Party (Liberal Democrat) (Councillor Boyd’s Office)

12.00 – 1.00
Lunch in the Chief Executive’s library

1.00 – 2.00

2.00 – 3.00

Possible time given for focus group of 10 – 12 young people
2.00 Lifelong Learning & Leisure Scrutiny Committee

3.00 – 4.00

Interview with Alan Westwood – Director of Finance (Alan’s Office

4.00 – 5.00

Possible time given for Chairs of Scrutiny interview

5.00 – 7.00
Focus Group of 12 Citizens – Community Committee Chairs – Committee Room 3

Councillor Miller –unable to attend, John Matthews - attending

THURSDAY 12TH SEPTEMBER

TIME
ALL
GROUP A

GROUP B
GROUP C
OTHER

MEETINGS CAT MAY WISH TO ATTEND

9.00 – 10.00
Meeting with Leader of the Council, Councillor C W V Hinds (Leader’s Office)

10.00 – 12.00
Focus Group of frontline staff – Committee Room 3

12.00 – 1.00
Lunch in the Chief Executive’s Library

12.00 – 1.00
Interview with Anne Williams, Director of Community & Social Services (Anne’s Office, Crompton House)

12-00 – 1.00
Interview with Chief Superintendent Brian Wroe, Greater Manchester Police

1.30– 5.00

Possible time given for focus group of members – Councillor Murphy
1.30 Directors Team (Minerva House)

FRIDAY 13TH SEPTEMBER

TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS CAT MAY WISH TO ATTEND

9.00 – 12.00

Possible time given for focus group of members – Councillor Murphy
9.00 Best Value Group Meeting

10.00–12.00
Possible time given for Chairs of Scrutiny interview

12.00 – 1.00
Lunch in the Chief Executive’s Library

1.00 – 2.00

2.00 – 4.00
Focus Group of Tenants – Committee Room 3

4.00 – 5.00
Possible time given for Chairs of Scrutiny interview

MONDAY 16TH SEPTEMBER

TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS CAT MAY WISH TO ATTEND

8.30 – 9.30
First feedback session – Chief Executive and Martin Smith (Chief Executive’s Office)

10.00 – 12.00

Possible time given for focus group of 10-12 young people

12.00 – 1.00
Lunch in the Chief Executive’s Library

1.00 – 2.00

1.30 Environmental Scrutiny Committee

2.00 – 3.00
Interview with Bruce Jassi, Director of Environmental Services (Bruce Jassi’s office, Crompton House)

3.00 – 5.00
Possible time given for focus group of 10-12 young people

TUESDAY 17TH SEPTEMBER
TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS CAT MAY WISH TO ATTEND

9.00 –10.00

9.30 Cabinet

10.00 – 11.00
Interview with Harry Seaton, Director of Housing Services

12.00 – 1.00
Lunch in the Chief Executive’s Library

2.00 – 3.00
Interview with Hazel Blears, MP

3.00 – 4.00
Interview with Charles Green, Director of Strategy and Regeneration (Charles’ Office)

3.00 – 5.00
Interview with John Willis, Chief Executive (Chief Executive’s Office)

4.00 – 5.00

5.00 – 6.30

6.30 – 7.00

WEDNESDAY 18TH SEPTEMBER

TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS CAT MAY WISH TO ATTEND

9.00 – 10.30

10.30 – 11.30

12.00 – 1.00
Lunch in the Chief Executive’s Library

1.00 – 2.00

2.00 – 3.00

2.00 Council

THURSDAY 19TH SEPTEMBER

TIME
ALL
GROUP A

GROUP B
GROUP C
OTHER

MEETINGS CAT MAY WISH TO ATTEND

9.00 – 10.00

10.00 – 11.00

11.00 – 12.00
Interview with Malcolm Sykes, Director of Development Services (Malcolm’s Office)

12.00 – 1.00
Lunch in the Chief Executive’s Library

2.00– 3.00

4.00 – 5.00
Second Feedback Session – Chief Executive and Martin Smith (Chief Executive’s Office)

FRIDAY 20TH SEPTEMBER

TIME
ALL
GROUP A
GROUP B
GROUP C
OTHER MEETINGS CAT MAY WISH TO ATTEND

8.30 – 9.30

10.00–12.00

12.00 – 1.00
Lunch in the Chief Executive’s Library

Appendix C

COMPREHENSIVE PERFORMANCE ASSESSMENT

SCHEDULE OF MEETINGS

The CAT team have requested to observe the following core meetings : Cabinet, Cabinet/Management Team meeting, Directors Board, Leaders Briefing.

Optional meetings the Team may wish to observe are as follows:- Scrutiny, Council, Ruling Political Group, Departmental Management and Team meetings, Working Groups, Public meetings/forums and Area Committees.

Monday 9th September
Monday 16th September

09.30 Chief Executive Lead Member Briefing

09.30 Corporate Services Lead Member Briefing

09.30 Environmental Services Lead Member Briefing

10.00 Development Services Lead Member Briefing

11.00 Worsley & Boothstown Political Executive

09.30 Cabinet Management Group

09.30 Chief Executives Lead Member Briefing

09.30 Corporate Services Lead Member Briefing

09.30 Environmental Services Lead Member Briefing

10.00 Development Services Lead Member Briefing

12.00 Environmental Scrutiny – Chairman’s Briefing

13.00 Environmental Scrutiny – Committee Briefing

13.30 Environmental Scrutiny Committee

Tuesday 10th September
Tuesday 17th September

09.30 Cabinet Briefing

10.00 Blackfriars & Broughton Budget Sub Group

13.00 Community & Social Services Lead Member Briefing

14.00 Council Agenda Group (Subject to Mayor’s Diary)

16.00 Arts & Leisure Lead Member Briefing

16.00 Corporate Services Special Interests Group

19.00 Claremont/Weaste Community Committee

09.30 Cabinet

13.00 Community & Social Services Lead Member Briefing

16.00 Arts & Leisure Lead Member Briefing

18.30 Kersal, Pendleton & Charlestown Budget Sub Group

Wednesday 11th September
Wednesday 18th September

09.00 Crime & Disorder Progress Group

09.30 Employers Forum

12.00 Education & Leisure Briefing for Councillors

14.00 Lifelong Learning & Leisure Scrutiny Committee

19.0 19.15 Worsley & Boothstown Budget Sub Group

10.00 Development Services Members Hour

11.00 Electoral Matters Working Party

11.00 Kersal, Pendleton & Charlestown Political Executive

12.45 Environmental Services Members Hour

14.00 Council

Thursday 12th September
Thursday 19th September

09.30 Planning & Transportation Regulatory Panel - Visit

09.30 Drug Action Team

13.30 Directors Team Meeting (Minerva House)

10.00 Planning & Transportation Regulatory Panel

19.00 Irlam & Cadishead Community Committee

Friday 13th September
Friday 20th September

08.00 08.15 Education Lead Member Briefing

09.00 Best Value Group Meeting

10.00 Personnel Services Lead Member Briefing

15.00 Eccles Budget Sub group

08.00 08.15 Education Lead Member Briefing

09.00 Housing Lead Member Briefing

10.00 Personnel Services Lead Member Briefing

