	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO

	REPORT OF THE LEADER

	TO THE CABINET

ON 24 APRIL 2001

	TITLE:
LOCAL GOVERNMENT IMPROVEMENT PROGRAMME REVIEW

	RECOMMENDATIONS:

That arrangements be made for the City Council to undergo a peer assessment under the Improvement and Development Agency’s (I&DeA) Local Government Improvement Programme (LGIP)

	EXECUTIVE SUMMARY:

	BACKGROUND DOCUMENTS

(Available for public inspection

	CONTACT OFFICER:

Pam Lowe

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

	KEY COUNCIL POLICIES: All, particularly performance review and best value.

	DETAILS (Continued Overleaf)

EXECUTIVE SUMMARY AND BACKGROUND

The Improvement and Development Agency (I&DeA) operate a peer assessment aimed at facilitating a review against a benchmark ‘ideal’ authority. The benchmark considers the following themes and competencies:

Leadership

Vision and strategy

Change management

Motivation

Innovation and creativity

Alliance – building

Democratic and Community Engagement

Democratic representation

Scrutiny

Customer and citizen focus

Communication

Consultation and participation

Performance Management

Planning and review

People management

Project management

Systems and process management

Financial management

The Local Government Improvement Programme (LGIP)’s benchmark represents an aspirational model and in the first complete year of assessments (1999 / 2000), 44 authorities were reviewed and attached are the average scores attained. Since then another 44 reviews have been undertaken to date.

The LGIP offers the advantage of an independent peer assessment from a team of officer and Member colleagues from other authorities. The breadth of themes addressed provides feedback at a corporate level derived from interviews / focus groups with our managers, elected Members, staff, key agencies and partners, and communities.

This is a voluntary assessment programme but Government clearly encourages and expects all authorities to take part. The cost to Salford would be around £20,000.

The first step would be to arrange a provisional review date, allowing time (some months) for us to prepare for the week-long review team visit. Meanwhile I&DeA officers are happy to come and brief the authority and an information video is also available.

[image: image1.wmf]

Figure 1
T:\DN\MIS\PL\REVIEW.PROGRAMME

19 April 2001

_1049186487.doc
[image: image1.png]400

3.50
300 Leadership
250
2.00
150
1.00
050
0.00
Vision Change Motivation Innovation Alliance
building
4.00
350
i Democratic & Community Engagement
250
2.00
150
1.00
0.50 .
0.00
Democratic Scrutiny Customer Communication Consultation
Representation Focus and
Participation
400
350
300 Performance Management
250

200

150
1.00
s .
0.00

Planning Peaple Project Financial

