DRAFT

CITY OF SALFORD

CORPORATE AND PERSONNEL SERVICES

The City of Salford is committed to creating the best possible quality of life for the people of Salford, and has identified clear priorities such as better education, quality homes and a clean and healthy city in order to achieve this vision.

The delivery of this vision requires high quality and efficient direct and support services, some of which are provided by the Corporate Services Directorate and the Personnel and Performance Division. Within these service areas we are totally committed to ensuring that we deliver continuous improvement, and are therefore currently exploring the potential for innovative partnering models to help us deliver a progressive and ambitious improvement programme in some or all of the following service areas:

· Finance (Accountancy, Internal Audit, Creditor Payments, Payroll, Debtor Invoicing, Purchasing and Procurement)

· Legal and Administration (Supporting the Democratic Core, Legal Services, Printing / Reprographics, Clerical and administrative support, Emergency Planning and Births, Deaths and Marriages)

· Salford IT Net (Software Development and Support, Desktop Services, Operations and Service Desk)

· Salford Advance (BPR and Project Management Consultancy, Product Development and ICT Training)

· Customer Services (Customer Contact Centre, Service Centres, Corporate Web Content Management, Revenues and Benefits and Community Telematics)

· Personnel and Performance (Equal Opportunities, Occupational Health and Safety, Training and Development, Organisation and Development, Employee Relations, Job Evaluation, Professional Consultancy, Conditions of Service and Recruitment)

We are committed to ensuring that our citizens receive customer led vital services, and are considering how best to add value to our services and our existing successes and strengths, for example: we are a pathfinder authority for e-government.

As part of this exploration we invite ideas and proposals on possible partnering models from serious organisations and bodies who share our values and our desire to improve.

Please note that no fee will be paid by the City Council for any ideas and proposals received. This invitation is made without any commitment from the City Council. It is not in any way part of a selective tendering process and is not a guarantee or an indication of future intentions on the part of the City Council.

Ideas and proposals are sought demonstrating the organisational and operational aspects of a partnering model that could deliver the following benefits:

· Accelerated continuous improvements in terms of future service quality, effectiveness, accessibility and responsiveness through access to new investment funds, skills and resources.

· Improved value for money through increased operational efficiency and innovation, economies of scale and better asset utilisation.

· Improved the quality of services to Salford people by strengthening and adding value to existing partnerships locally and regionally for greater joined up working and leverage of external national and European grants.

· Improved exploitation of current and future know-how and products to generate additional income for re-investment by the Council.

· Improved preservation and enhancement of job security and skills development through exploiting potential market opportunities.

For a copy of the application questionnaire please contact:-

Allison Lobley, Strategy Development Team Manager, Corporate Services Directorate, City Of Salford, Civic Centre, Chorley Road, Swinton, Salford M27 XXX.

Tel. 0161 793 3171

e-mail. Allison.lobley@salford.gov.uk
Completed questionnaires to be received by xxxxxx.

It is intended to hold an Open Day on xxxxxx, where officers of the City Council will be on hand to further discuss matters with interested parties.

For more information about Corporate Services or Personnel and Performance log onto

www.xxxxxxxxxx

