Joint Report of Head of Salford @dvance and Customer Services

To Lead Members of Corporate Services Directorate During Recess – 4th August 2003 

Use of Manchester Business School (MBS) for Front Line Service Review
1. The Leader and Deputy Leader of the Council recently gave instructions to undertake a review of Council front line Services

2. The scope of that review is summarised in the attached Appendix1

3. It was agreed at the initial planning meeting on the 18th July 2003 with the Deputy Leader of the Council and Director of Corporate Services present, that the services of Manchester Business School would add considerable value to the review work

4. The role of MBS would include the provision of strategic advice on service development, carrying out the internal assessment work and researching best practice. A fuller explanation of the intended role is provided at Appendix 2 

5. A quotation for the work has been obtained in the sum of £25,000

6. It was agreed that the Director of Corporate Services would find a suitable source of funding for this accordingly

7. RECOMMENDATION

That the services of Manchester Business School be arranged to carry out the role described in this report and that the Director of Corporate Services find a suitable funding source accordingly

Appendix1

Outline Scope of the Front Line Service Review

1. Objectives

To undertake a high level review of Council front line services within context of existing Council review programmes and future change agenda, with the intention of identifying and prioritising services improvement opportunities which bring about radical gains in service quality, accessibility, responsiveness and economy equal to the best public and private sector exemplars and in a way which enhances citizen empowerment and engagement 

2. Scope

To undertake a high level review of front line services engaged in:

· Providing the FIRST POINT OF CONTACT by Citizens using telephone, face to face and internet channels involving:


· Regulation/Licencing

· Application for Service

· Paying for Goods/Services
· Providing the DAY-TO-DAY DELIVERY of front line Services to Citizens

Whilst the scope of this review is contained to Council Services it should be noted:

· The PCT and Police services will be consulted during the process to continue the development of closer partnership working

· Subsequent follow on work arising will focus on implementation and take-up of recommendations

A FULL DESCRIPTION OF THE REVIEW WORK IS CONTAINED IN THE AGREED PROJECT INITIATION DOCUMENT AVAILABLE FROM SALFORD @DVANCE

Appendix 2

Role of MBS

Item
Aspect
Output

1
Role of Independent Advisor to Board
Attendance at key meetings. 

Formulation of key independent advice on issues agreed between client and MBS.

2
Consultation work involving Citizens, Members, Service Providers and Partners 
Assist in design of method, process and tools for carrying out consultation work.

3
Council Service Directorate assessment s
Analysis of completed self-assessment results.

Presentation of above findings to Board

4
Framework to be used to translate self assessments and findings of citizen and member consultation into solution options
Design and application of Analytical framework presented to Board. 

5
Best Practice Reviews
Identification and analysis of key internal and external best practice cases for analysis to see how these might be exploited

6
Final recommendations
Review and commentary on final recommendations made by the overall team

Providing Information


Providing Benefits / Grants


Consultation


Booking Venues


Collecting Revenue


