
PART 1

(OPEN TO THE PUBLIC)
ITEM NO

REPORT OF THE LEADER AND LEAD MEMBER FOR PERSONNEL

TO CABINET BRIEFING

22ND OCTOBER 2002

TO CABINET

30TH OCTOBER 2002

TITLE:

SURVEY BRIEF
- QUALITY OF LIFE SURVEY

- EMPLOYEE SURVEY

RECOMMENDATIONS:

(i) That both a Quality of Life and an Employee survey be undertaken during this financial year

(ii) That the research brief be sent out to 4 companies with an invitation to tender.

EXECUTIVE SUMMARY:

This report identifies the reasons for repeating the Quality of Life and Employee surveys and includes a proposed brief to be sent out to consultants.

BACKGROUND DOCUMENTS

(Available for public inspection

Quality of Life Survey 1998

CONTACT OFFICER: Joanne Hardman 793 3422

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

KEY COUNCIL POLICIES:

Best Value

Community Strategy

Communications, Public Relations

Performance Management

Employee Matters

DETAILS

1.0 Introduction

1.1 The Peer Review referred to the need to enhance our Communications / Consultation arrangements as a matter of priority. Consequently, in our Peer Review Improvement Plan we have committed ourselves to

(i) a Staff Survey; and

(ii) a Quality of Life Survey of local residents.

This report now proposes practical arrangements for these two surveys to be undertaken.

2.0 The Quality of Life Survey

2.1. The Quality of Life survey was originally undertaken in 1998. It was intended that the results of the survey would significantly assist the Authority in identifying the priorities of the community and contribute to:-

· strategic planning,

· service planning

· resource allocation

· best value approach

· local democracy

The results of the survey, based on over 1,000 face to face interviews, were widely distributed and used corporately and by individual directorates to inform service planning. A commitment was made to repeat the survey on a regular basis in order to track progress and enable the City Council to respond to changing needs and priorities.

2.2. Due to pressure upon budgets, it has not so far been possible to repeat the survey. However, during this financial year, funding of approximately £28,000 has been earmarked within the Neighbourhood Renewal Fund programme. Given current circumstances, it will be important to involve the LSP in the design of the questionnaire to ensure that the results of the survey are useful to the wider partnership.

2.3. The cash limited basis of the earmarked funding means that expenditure must be incurred during this financial year. Consequently, in managing the survey, a clear work programme will be required to ensure that the survey is completed on time.

3.0 Best Value Review: Community Engagement

3.1. Colleagues will note the linkage with the best value review of Community Engagement which is currently underway. This is a thematic review which looks at how we engage with the local community. In practical terms, this means looking at what the City Council does to promote community participation and enhance community activity. The review is looking at community engagement in 3 areas:-

· How we engage with geographical communities which will include reviewing community committees and action plans

· How we engage with communities of interest including black and minority ethnic communities and people with disabilities

· How we engage with the community at a city wide level, for example through budget consultation.

 The Quality of Life Survey forms a significant element of community engagement at a city wide level. The undertaking of the survey at this stage is seen as complimentary and not at odds with the best value review and has been agreed by the best value review team leader, Steve Thompson.

4.0 Employee Survey

4.1. Traditionally, employee surveys in Salford have been undertaken within individual directorates. However, the most recent council-wide employee survey was undertaken in 1996 by the Audit Commission. With the commissioning of the Quality of Life survey, this is an opportune moment to compare the views of employees with those of the wider community. The staff survey should also establish a baseline against which we can compare ourselves with other organisations and develop more meaningful performance measures. Initial research suggests that the cost of the survey may be approximately £10,000.

5.0 Progressing the Surveys
5.1. A research brief, which covers both the quality of life and employee surveys, is attached as Appendix 1. This sets out the major issues which we would expect to be included within the survey (these are suggested for discussion and precise arrangements for suitable questions/questionnaire design can be finalised later). The brief also invites the advice of tenderers around issues such as fieldwork methods, sample sizes and statistical validity, It is proposed that four companies be invited to submit quotations to undertake either or both of the surveys. The criteria for evaluating tenders is included within the research brief and it is anticipated that a small evaluation panel involving both officers and members will be established.

5.2. Once a successful tenderer(s) is/are appointed for the two surveys a Steering Group will be set up in order to involve Directorates and LSP representatives in detailed arrangements, including the design of the surveys.

6.0 Conclusions

6.1. The Peer Review Improvement Plan identified the need to undertake both staff and Quality of Life surveys. These surveys should assist the City Council in:-

- tracking any changes since the surveys were originally undertaken

· responding to changing needs and priorities.

6.2. Members approval is now sought to progress both surveys by the issue

T:\DN\MIS\

