	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE CHIEF EXECUTIVE

	TO CABINET

ON 21st AUGUST 2001

	TITLE: Local Government Improvement Programme Peer Review

	RECOMMENDATIONS: To consider the action required to facilitate the Peer Review Team’s visit.

	EXECUTIVE SUMMARY: This report diarises the actions of the Peer Review Team and the action required to facilitate the arrangements and requests of the Team.

	BACKGROUND DOCUMENTS: IdeA Local Government Improvement

(Available for public inspection) Programme Guidance Booklet

	CONTACT OFFICERS: Pam Lowe & Bev Wilson

 Exts : 2550 & 3419

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

	KEY COUNCIL POLICIES

	DETAILS (Continued Overleaf)

LOCAL GOVERNMENT IMPROVEMENT PROGRAMME PEER REVIEW

29TH OCTOBER – 2ND NOVEMBER 2001

Following on from a briefing meeting with Adele Wilter, the Review Team Manager (see Appendix 1 for list of Review Team) there are a number of requirements and arrangements that need to be made to facilitate the Peer Assessment. This report details these arrangements together with background information as to how the Review will be conducted.

Monday 29th October

Monday Morning

The Review Team will gather on site at the Civic Centre, familiarise themselves with each other and the surroundings and review the schedule we have provided for them.

12.00 noon to 2.00 pm

There will be a presentation to the Review Team. This will consist of a presentation from John Willis/Charles Green giving the Team background information to Salford and discussing our plans for the future and the main issues facing the authority and a second presentation from The Leader/Deputy Leader detailing Salford City Council’s political structure and arrangements.

Monday afternoon

The Review Team will be taken on a tour of the City to familiarise themselves with the area, visiting key sites, which may have been mentioned in the earlier presentation. This tour may also be supported by a video or photographic display of sites that we may not be able to cover in the visit.

Tuesday 30th October to Thursday 1st November

The Review Team will spend time gathering evidence of how the council is performing against all elements of the benchmark. They have requested we arrange the following:-

· Interviews with all eight Directors incorporating their roles as Area Co-Ordinators

· Interview with Editor of Salford Advertiser and Neal Kealing, local reporter from Manchester Evening News

· Interview with Keith Barnes, Regional Director, Government Office North West

· Interview with District Auditor

· Interview with Leader(s) of the Opposition Group(s)

· Interview with the Chief Executive of a neighbouring local authority(Trafford and Tameside)

· Interview with Union Representatives

· Workshop of middle managers

· Workshop of frontline staff

· Workshop of key partners and agencies

· Workshop of all members

Time has also been allocated in The Leader and Chief Executive’s diary on these days should the Review Team wish to discuss any issues that may arise from these interviews

Thursday afternoon and evening

The Review Team will be in a private session to share individual assessments and reach a consensus about strengths and issues to consider, and the gap between current achievements and the benchmark. They will then compile their feedback presentation.

Friday 2nd November

8.30 am – 9.30 am

The Review Team will have a briefing meeting with The Leader and Chief Executive to discuss the content of their later presentation.

10.00 am to 12.00 noon

The Review Team will present its conclusions and recommendations in respect of areas for improvement. This presentation will be attended by members and staff but numbers will be limited to approximately 30. It is our intention, however to video this presentation to cascade to Directorates at a later date.

Items for Action

· At least three weeks prior to the Review the Authority will be required to provide background information for review team members. We therefore need to consider which key documents we wish to provide that will best assist the Review Team to gain an initial understanding of the authority.

· Directors have been asked to nominate a representative from their Directorate to assist with the collection of documents, facilitating arrangements etc.

· Directors have also been asked to assess the Council against the benchmark and reach a concensus view.

· Consideration needs to be given to the sites we wish to include in the tour of the City. We have asked for recommendations from Directors of possible sites to include.

· Prepare presentations to be given to the Review Team on their first day on site.

· Obtain nominations from Directors for Workshops. This will include 30 middle managers, 30 frontline staff and key partners and agencies. Middle managers are defined as officers below Director level down to Heads of Service or Assistant Director. We need to ensure that the frontline staff workshop contains a mix of clerical, admin, technical, manual and supervisory staff and also a mix of genders and full-time and part-time staff. We are therefore looking for the following numbers of staff from each Directorate for both the middle managers and frontline staff workshops:-

	Directorate
	Number of staff/middle managers

	
	

	Community & Social Services
	6

	Education & Leisure Services
	6

	Corporate Services
	4

	Housing Services
	4

	Environmental Services
	3

	Development Services
	3

	Personnel Services
	2

	Chief Executive
	2

· Organise and publicise staff drop in time – over lunch on Tuesday and Wednesday when staff and members can speak to the Review Team.

· Provide Review Team with a list of meetings that are being held during the week they are on site as they may wish to attend part or all of some of these meetings.

· Organise pre-review publicity in Salford People.

Appendix 1

LOCAL GOVERNMENT IMPROVEMENT PROGRAMME – PEER REVIEW

REVIEW TEAM

Dorian Leatham, Chief Executive

London Borough of Hillingdon

Kath Pinnock, Leader (Liberal Democrat)

Kirklees Metropolitan Borough Council

Stephen Houghton, Leader (Labour)

Barnsley Metropolitan Borough Council

Frank O’Brien, (Central Services), Recreation and Community Services

Rochdale Metropolitan Borough Council

Paul Wheeler, Head of Member Development

Improvement and Development Agency

Matthew Taylor, Director

Institute of Public Policy and Research

Adele Wilter, Review Manager

Improvement and Development Agency

