	
	John Willis, Chief Executive

	
	Chief Executive Directorate

	
	Salford Civic Centre, Chorley Road,

	
	Swinton, Salford M27 5BN

	
	

	Audit Commission

1st Floor

30 Millbank

London

SW1P 4HQ
	
	0161 793 3400

0161 793 3435

john.willis@salford.gov.uk

www.salford.gov.uk

JCW/SF

	
	

	Date: 28th July, 2005
	

	
	

	Subject: AUDIT COMMISSION CONSULTATION PAPER CPA 2005 – “DIRECTION OF TRAVEL STATEMENTS”

	
	

	Dear Sirs,

	

	
	

I refer to the above consultation paper regarding the proposed approach to direction of travel statements from 2005 and set out the comments of the City Council. I hope the comments are useful in assisting the development of this of travel aspect of the CPA model.

I have included some general comments along with the comments around the questions in section 3.

 General comments

Whilst the council agrees that the direction of travel statement is important, and should rightly be developed to reflect progress, particularly in the light of the harder test of CPA 2005, it is not convinced that the development of direction of travel as a second axis of CPA, involving another self assessment and 10 days of Audit Commission time (not to mention council officers and members time), is necessary. CPA is an annual assessment. This already gives interested parties the opportunity of comparing progress year on year and so a direction of travel statement developed to the extent suggested seems to be a development too far. The statement needs to context annual CPA scores in the light of it being a harder test, but should not need to be developed to the resource burden it looks like becoming.

1. Judgement labels

1.1 Do you agree or disagree with the proposed judgement labels…?

1.2If you disagree with these judgement labels are there others you would suggest?

The council would prefer to see a fifth label, improving, fitting between some improvement and significant improvement.

1.3 Do you agree or disagree with the proposed descriptors for the direction of travel labels?

1.4 If you disagree with these descriptors are there any others you would suggest?

The council is comfortable with the descriptors overall but would like to query the Commissions meaning of the words ‘absolute’ and ‘relative’ and how you intend to apply this.

2. Key lines of enquiry

2.1 What are your views on the proposed key lines of enquiry?

2.2 Are there any other key lines of enquiry you would suggest?

The council is content with the key lines of enquiry as they are but is conscious of the complete lack of reference to partners. This seems to be a significant omission when compared to the KLOE’s for the corporate assessment.

3. Publication of direction of travel judgements

3.1 Do you agree or disagree with the proposed method for publishing the outputs from the direction of travel statement?

3.2 If you disagree, what other methods for publication would you suggest?

The council agrees with the proposals for publication.

4. Self-assessment

4.1 What are your views on the guidance for completing the self-assessment?

The council is concerned that it must produce another self-assessment, particularly as we have a corporate assessment early in 2006, which requires a self-assessment to be submitted in November this year. Having said that the council accepts that this will have to be done.

The guidance advises that the self-assessment should not exceed seven sides, but goes on to limit the three sections to a total of six sides. Please clarify.

5. Menu of options for the scorecard

5.1 Do you agree or disagree with the proposed structure of the scorecard?

5.2 Do you agree or disagree with the proposed options for the opening paragraph of the scorecard?

5.3 If you disagree with the proposed options outlined in Appendix 2 are there any alternatives you would suggest?

The council has no strong views in this area.

6. Special circumstances

6.1 Do you agree or disagree with the proposal that councils subject to ODPM engagement should continue to receive more in-depth progress assessments?

The council has no comments in this area.

6.2 Do you agree or disagree with the proposed plans for integrating CA/JARs with DoT assessments?

The council agrees that these should be integrated as far as is possible. In our own circumstances we will have to submit separate self-assessments for the direction of travel, and for the scheduled corporate assessment, in consecutive months. This doesn’t appear to be the best use of time. We would appreciate the opportunity to discuss this further.

Yours sincerely,

Stan Frost.

Principal Officer.

Policy and Improvement.

