       SUPPORTING THE PLEDGES                                                                         PERFORMANCE MATRIX – OUTTURN DATA, TARGETS AND COMPARISONS

Ref
Performance Indicator
BVPI/LPI No.
2000/01
2001/02
2002/03
Targets
Benchmark
How have we performed?
Are we on target?


Actual
Actual
Actual
Target
2003/04 Target
2004/05 Target
2005/06 Target
Top Quartile 2001/02


1
2
3
4
5
6
7
8
9
10
11
12
13

170
The level of the Equality Standard for Local Government to which the authority conforms.                                                     ↑
2a

1

2


2


171
Doe the authority have a Race Equality Scheme in place? – The % of elements of the scheme, as specified, which are in place.                                                           ↑
2b


N/A


172
The % of citizens satisfied with the overall service provided.                                        ↑
3

46% 

(3%) (for 2000/01)


70%


68%


173
The % of complainants satisfied with the handling of their complaint.                      ↑
4

36% (3.2%) (for 2000/01))


45%


38%


174
The % of invoices for commercial goods and services that were paid by the authority within 30 days of such invoices being received by the authority.              ↑
8

78.3%
82.5%
100%
100%
100%
100%
90%
(
(

175
The % of Council Tax collected.                ↑
9

88.8%
90.7%
96.3%
91.2%
94.3%
97.3%
98% (All England)
(
(

176
The % if non-domestic rates due for the financial year which were received by the authority.                                               ↑
10

95.8%
96.2%
97.1%
96.4%
97.2%
97.6%
99% (All England)
(
(

177
The % of the top 5% of earners that are women.                                                        ↑
11a


33%


N/A


178
The % of the top 5% of earners from black and minority ethnic communities.            ↑
11b


1.86%


N/A


179
The number of working days/shifts lost due to sickness absence.                          ↓
12

12.08

10.84


10.8


180
The % of employees retiring early excluding ill-health retirements) as a % of the total work force.                                  ↓
14

1.32%

0.45%


0.2% (All England)


181
The % of employees retiring on grounds of ill health as a % of the total work 

force.                                                           ↓
15

0.86%

0.41%


0.3% (All England)


182
The % of local authority employees declaring that they meet the Disability Discrimination Act 1995 disability definition.                                                    ↑
16a

0.68%

5%


2.6%


183
The % of economically active disabled people in the authority area.                  →
16b

17.38%


184
The % of local authority employees from minority ethnic communities.                   ↑
17a

1.04%

2.2%


N/A


185
The % of economically active minority ethnic community population in the area.                                                           →
17b

2.22%


       SUPPORTING THE PLEDGES                                                                         PERFORMANCE MATRIX – OUTTURN DATA, TARGETS AND COMPARISONS

Ref
Performance Indicator
BVPI/LPI No.
2000/01
2001/02
2002/03
Targets
Benchmark
How have we performed?
Are we on target?


Actual
Actual
Actual
Target
2003/04 Target
2004/05 Target
2005/06 Target
Top Quartile 2001/02


1
2
3
4
5
6
7
8
9
10
11
12
13

186
The % of authority buildings open to the public in which all public areas are suitable for and accessible to disabled people.                                                       ↑
156

6.6%
17.65%
6.6%
20%
23%
26%
26%
(
(

187
The number of types of interactions that are enabled for electronic delivery as a % of the types of interactions that are legally permissible for electronic delivery↑
157

24.6%
34.5%
40%
73.4%
99.43%
100%
47%
(
(

188
The energy consumption / (kw per square metre) of local authority operational property, compared with compatible buildings in the UK as a whole - electricity.                 ↓
180a (i)


159 kw/m2
Not set – new PI in 2002/03
158 kw/m2
157 kw/m2
156 kw/m2
N/A
N/A
N/A

189
The energy consumption (kw per square metre) of local authority operational property, compared with compatible buildings in the UK as a whole – fossil fuels.                 ↓
180a (ii)


534 kw/m2
Not set – new PI in 2002/03
533 kw/m2
532 kw/m2
531 kw/m2
N/A
N/A
N/A

190
Average street lamp circuit energy consumption for street lights compared with the UK national average.                  ↓
180b


Not set – new PI in 2002/03
Not set-No benchm-ark data
Not set-No benchm-ark data
Not set-No benchm-ark data
N/A
N/A
N/A

191
Does the authority have a written and pro-active strategy for combating fraud and error which embraces specified initiatives including those sponsored by the Department of Works and Pensions, which is communicated regularly to all staff?
76

Yes
Yes
Yes
See 76 a-d below
See 76 a-d below
See 76 a-d below
Yes 


192
The number of housing benefit claimants visited per 1,000 caseload.                         ↑
76a


330
400
470
N/A
-
-

193
The number of fraud investigators employed per 1,000 caseload.               →
76b


0.25
0.27
0.28
N/A
-
-

194
The number of fraud investigations per 1,000 caseload.                                        →
76c


33
35
37
N/A
-
-

195
The number of prosecutions and sanctions per 1,000 caseload.                →
76d


1
1.1
1.2
N/A
-
-

196
The average time for processing new benefit claims.                                             ↓
78a

65 days
52 days
60.5 days
48.5 days
45 days
41.5 days
36 days (All England)
(
(

       SUPPORTING THE PLEDGES                                                                         PERFORMANCE MATRIX – OUTTURN DATA, TARGETS AND COMPARISONS

Ref
Performance Indicator
BVPI/LPI No.
2000/01
2001/02
2002/03
Targets
Benchmark
How have we performed?
Are we on target?


Actual
Actual
Actual
Target
2003/04 Target
2004/05 Target
2005/06 Target
Top Quartile 2001/02


1
2
3
4
5
6
7
8
9
10
11
12
13

197
The average time for processing notifications of changes of circumstance.                                             ↓
78b

40 days
32 days
35 days
30 days
25 days
20 days
9 days (All England)
(
(

198
The % of renewal claims processed on time.                                                             ↑
78c

74.59%
82%
77%
85%
87%
89%
83% (All England)
(
(

199
The % of cases for which the calculation of the amount of benefit due was correct on the basis of the information available for the decision for a sample of cases checked post-decision.                  ↑
79a

94%
94%
92.2%
94.3%
96.1%
98%
98%
(
(

200
The % of recoverable overpayments (excluding Council Tax Benefit) that were recovered in the year.                               ↑
79b

4%
42.5%
40%
47.6%
52.7%
58%
64%
(
(

201
Satisfaction with contact access facilities at the benefit office.                                  ↑
80a

82% (for 2000/01)


87%


-
-

202
Satisfaction with the service in the benefit office.                                              ↑
80b

81% (for 2000/01)


86%


-
-

203
Satisfaction with the telephone service.  ↑
80c

73% (for 2000/01)


78%


-
-

204
Satisfaction with the staff in the benefit office.                                                           ↑
80d

82% (for 2000/01)


87%


-
-

205
Satisfaction with the clarity etc. of forms and leaflets.                                                ↑ 
80e

69% (for 2000/01)


74%


-
-

206
Satisfaction with the time taken to make a decision.                                                   ↑
80f

80% (for 2000/01)


85%


-
-

207
Overall satisfaction with the benefits services.                                                       ↑
80g

91% 

(1%) (for 2000/01)


91.5%%


84%
-
-

208
The % of authority expenditure on legal and advice services which is spent on services that have been awarded the Quality Mark and meet legal needs identified in the Community Legal Service Partnership strategic plan.           ↑
177


84%


N/A


209
The % of standard land searches carried out in 10 working days.                              ↑
179

90.33%
91.81%
95%
96%
97%
98%
100%
(
(

210
Council Tax areas collected as a % of the total amount due.                                      ↑
LPI 27

21.33%
33.85%
24.2%
33.85%
30%
30%
N/A
(
(

211
The % variation of outstanding debt greater than 30 days old.                         ↑
LPI 28

5.7% reduction
45.4% reduction 
9.75% reduction
47.5% reduction
50% reduction
55% reduction
N/A
(
(

212
The average cost of collecting Council Tax for every home that has to pay.              ↓
LPI 29

£9.59
£10.68 (E)
£9.59
£9.59
£9.59
£9.59
N/A
(
(

213
The average cost of handling a Housing Benefit or Council Tax claim.                   ↓
LPI 30

£83.83
£92.99 (E)
£78.43
£73.03
£67.63
£62.23
N/A
(
(

PAGE  
1
    (E) = Estimated Figure

  ( = See comment for this PI                                         N/A = Not available

