	

	Sub Pledge/PI
	CPA/PAF/BVPI

/LPI No.
	2004/05
	2005/06
	2006/07
	Targets
	Benchmark
	How have we performed?
	Are we on target?

	
	
	
	Actual
	Actual
	Actual
	Target
	2007/08 Target
	2008/09

Target
	2009/10 Target
	Top Quartile 2005/06
	
	

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

	
	Working with partners to improve life chances and promote good health for individuals and communities
	
	
	
	
	
	
	
	
	
	
	

	4
	The number of working days/shifts lost to the Authority due to sickness absence (
	BVPI 12
	14.59
	10.54
	10.96
	10.50
	10.50
	10.20

10.25
	10.00
	10.5
	(
	(

	5
	The % of local authority employees retiring on grounds of ill health as a % of the total workforce. (
	BVPI 15
	0.55%
	0.37%
	0.19%
	0.41%
	0.39%

0.21%
	0.38%

0.21%
	0.21%
	0.21%
	(
	(

Item11

CUSTOMER AND SUPPORT SERVICES BVPP 2006/7

Figures in Italics font are targets that were agreed in last years BVPP matrix

Figures in BOLD font are 2006/07 actuals and proposed targets for the next three years

	Ref
	Sub Pledge/PI
	CPA/PAF/BVPI/

LPI No.
	2004/05
	2005/06
	2006/07
	Targets
	Benchmark
	How have we performed?
	Are we on target?

	
	
	
	Actual
	Actual
	Actual
	Target
	2007/08 Target
	2008/09 Target
	2009/10 Target
	Top Quartile 2005/06
	
	

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

	101
	The number of racial incidents reported to the authority, and subsequently recorded, per 100,000 population. (
	BVPI 174
	99.77
	144.64
	125.70
	300
	290
	280
	270
	N/A
	(
	(

	102
	The % of racial incidents reported to the authority that resulted in further action (
	BVPI 175

CPA H19
	95.80%
	95.21%
	100%
	100%
	100%
	100%
	100%
	100%
	(
	(

	Ref
	Sub Pledge/PI
	CPA/PAF/BVPI/

LPI No.
	2004/05
	2005/06
	2006/07
	Targets
	Benchmark
	How have we performed?
	Are we on target?

	
	
	
	Actual
	Actual
	Actual
	Target
	2007/08 Target
	2008/09 Target
	2009/10 Target
	Top Quartile 2005/06
	
	

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

	
	Celebrating and supporting our cultural diversity
	
	
	
	
	
	
	
	
	
	
	

	90
	The % of local authority employees with a disability (
	BVPI 16a
	1.41%
	1.46%
	2.22%
	2%
	2.25%
	2.50%
	2.75%
	3.06%
	(
	(

	92
	The % of local authority employees from minority ethnic communities. (
	BVPI 17a
	2.34%
	2.59%
	3.02%
	3.5%
	3.75%
	4%
	4.25%
	6.9%
	(
	(

	94
	The quality of an Authority’s Race Equality Scheme (RES) and the improvements resulting from its application. (
	BVPI 2b
	63.16%
	73.68%
	73.69%
	85%
	85%
	85%
	85%
	79%
	(
	(

	95
	Percentage of top-paid 5% of staff who are women. (
	BVPI 11a
	41.5%
	41.24%
	42.22%
	50%
	50%
	50%
	50%
	46.17%
	(
	(

	96
	The % of the top 5% of local authority staff who are from an ethnic minority (
	BVPI 11b
	3.05%
	4.12%
	1.93%
	4.25%
	3.50%
	4.25%

4.00%
	4.25%

4.50%
	4.83%
	(
	(

	97
	Percentage of the top paid 5% of staff who have a disability (excluding those in maintained schools) (
	BVPI 11c
	
	2.47%
	3.49%
	2.50%
	2.65%

4.00%
	2.75%

4.50%
	5.00%
	3.96%
	(
	(

	
	Improving access to services and support mechanisms for vulnerable members of our community
	
	
	
	
	
	
	
	
	
	
	

	98
	The level of the Equality Standard for Local Government to which the

authority conforms in respect of gender, race and disability (
	BVPI 2a
	2
	2
	2
	2
	2
	3
	3
	N/A
	(
	(

	112
	The number of household benefit claimants in the local authority area visited per 1, 000 caseload. (
	BVPI 76a
	149.26
	203.22
	194.41
	201.67
	PI deleted for 2007/08
	PI deleted for 2007/08
	PI deleted for 2007/08
	N/A
	(
	(

	113
	The number of fraud investigators employed by the local authority per 1, 000 caseload. (
	BVPI 76b
	0.36
	0.32
	0.30
	0.27
	0.27
	0.27
	0.27
	N/A
	(
	(

	114
	The number of Housing Benefit and Council Tax Benefit (HB/CTB) fraud investigations carried out by the Local Authority per year, per 1000 caseload. (
	BVPI 76c
	19.14
	38.74
	30.46
	26.66
	30
	33.33
	36.00
	N/A
	(
	(

	115
	The number of Housing Benefit and Council Tax Benefit (HB/CTB) prosecutions and sanctions per 1, 000 caseload, in the Local Authority area (
	BVPI 76d
	2.05
	4.03
	5.36
	4.33
	5

4.20
	5.67

4.20
	4.20
	N/A
	(
	(

	116
	The average processing time taken across all new housing and Council Tax Benefit (HB/CTB) claims submitted to the Local Authority, for which the date of decision is within the financial year being reported. (
	BVPI 78a
	30.3 days
	45.3 days
	33.47 days
	30 days
	30 days
	28 days

30 days
	26 days

30 days
	28.0 days
	(
	(

	117
	The average processing time taken for all written notifications to the Local Authority of changes to a claimants circumstance that require a new decision on behalf of the authority (
	BVPI 78b
	11.28 days
	18.34 days
	15.10 days
	11 days
	9 days

10 days
	8 days

10 days
	10 days
	12.0 days
	(
	(

	118
	The % of cases within a random sample for which the Authority’s calculation of Housing and Council Tax Benefit (HB/CTB) is found to be correct. (
	BVPI 79a
	96.6%
	96.4%
	98.60%
	98.1%
	98.7%

99%
	99%
	99%
	99%
	(
	(

	119
	The amount of Housing Benefit overpayments (HB) recovered as a percentage of all HB overpayments (
	BVPI 79bi
	
	75.11%
	89.95%
	82%
	85%
	89%
	90%
	82.85%
	(
	(

	120
	Housing Benefit (HB) overpayments recovered as a % of the total amount of HB overpayment debt outstanding at the start of the year, plus the amount of HB overpayments identified during the year.

 (
	BVPI 79bii
	
	31.81%
	45.52%
	33%
	37%
	40%
	43%
	35.57%
	(
	(

	121
	Housing Benefit (HB) overpayments written off as a % of the total amount of HB overpayment debt outstanding at the start of the year, plus the amount of HB overpayments identified during the year (

	BVPI 79biii
	
	4.47%
	6.23%
	15%
	15%
	15%
	15%
	N/A
	(
	(

	122
	Satisfaction with contact access facilities at the benefit office (
	BVPI 80a
	76% (2003/04)

BN:3738

CI: 1.36%
	
	75%
	85%
	
	
	85%
	
	(
	(

	123
	Satisfaction with the service in the benefit office (
	BVPI 80b
	79% (2003/04)

BN: 1849

CI: 1.99%
	
	83%
	85%
	
	
	85%
	
	(
	(

	124
	Satisfaction with the telephone service (
	BVPI 80c
	64% (2003/04)

BN: 1650

CI: 2.52%
	
	67%
	75%
	
	
	75%
	
	(
	(

	125
	Satisfaction with the staff in the benefit office (
	BVPI 80d
	80% (2003/04)

BN: 3503

CI: 1.32%
	
	82%
	90%
	
	
	90%
	
	(
	(

	126
	Satisfaction with the clarity etc of forms and leaflets (
	BVPI 80e
	67% (2003/04)

BN: 3798

CI: 1.5%
	
	58%
	75%
	
	
	75%
	
	(
	(

	127
	Satisfaction with the time taken to make a decision (
	BVPI

80f
	71% (2003/04)

BN: 3809

CI: 1.44%

	
	68%
	80%
	
	
	80%
	
	(
	(

	128
	Overall satisfaction with the benefits service (
	BVPI 80g
	79% (2003/04)

BN: 3778

CI: 1.3%

	
	75%
	85%
	
	
	85%
	
	(
	(

	Ref
	Sub Pledge/PI
	CPA/PAFBVPI/

LPI No.
	2004/05
	2005/06
	2006/07
	Targets
	Benchmark
	How have we performed?
	Are we on target?

	
	
	
	Actual
	Actual
	Actual
	Target
	2007/08 Target
	2008/09 Target
	2009/10 Target
	Top Quartile 2005/06
	
	

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

	
	Promoting the City as a location of choice for people and investment
	
	
	
	
	
	
	
	
	
	
	

	137
	The percentage of council tax collected by the authority in the year. (
	BVPI 9
	90.6%
	87.1%
	88%
	91%
	92%
	93%
	95%
	97.01%
	(
	(

	138
	Percentage of invoices for commercial goods and services paid by the authority within 30 days of receipt or within the agreed payment terms (
	BVPI 8
	94.57%
	97.27%
	99.37%
	98%
	98%
	98%
	98%
	96.31%
	(
	(

	139
	The % of standard searches carried out in 10 working days. (
	LPI 123

CPA E22
	86.63%
	93.53%
	98.84%
	98.25%
	98.50%
	98.7%
	99.00%
	
	(
	(

	
	Maximising public and private investment to regenerate the City
	
	
	
	
	
	
	
	
	
	
	

	144
	Council Tax arrears collection (overall) (

	LPI 27a
	
	17.64%
	44%
	31%
	32%
	33%
	34%
	N/A
	(
	(

	145
	Council tax arrears collection (Cash) (
	LPI 27b
	
	13.36%
	20%
	21%
	22%
	23%
	24%
	N/A
	(
	(

	146
	The % variation of outstanding debt greater than 60 days old (
	LPI 51
	23.7% reduction
	25.8% reduction
	17.40% reduction
	10% reduction

From 31/03/06
	10% reduction

From 31/03/07
	10% reduction from 31/03/08
	10% reduction from 31/03/09
	N/A
	(
	(

	147
	Gross cost of collecting Council Tax (
	LPI 114
	£1.21m
	£1.614
	No figure
	To be deleted
	To be deleted
	To be deleted
	
	N/A
	
	

	148
	Gross cost of handling a Housing Benefit claim (
	LPI 115
	£4.73
	£3.546
	No figure
	To be deleted
	To be deleted
	To be deleted
	
	N/A
	
	

	149
	The percentage of national non-domestic rates collected in-year (
	BVPI 10
	96.8%
	96.8%
	97.9%
	97.3%
	97.8%

98.1%
	98.3%

98.92%
	99.00%
	98.91%
	(
	(

	
	Maintaining a high quality workforce to drive the prosperity of the City
	
	
	
	
	
	
	
	
	
	
	

	150
	The % of employees retiring early (excluding ill-health retirements) as a % of the total work force. (
	BVPI 14
	0.70%
	0.81%
	0.54%
	0.45%
	0.45%
	0.45%
	0.40%
	0.41%
	(
	(

Pledge 7 – Performance Matrix

	
	Promoting sustainability through appropriate development, conservation and improvement of the city’s environment
	
	
	
	
	
	
	
	
	
	
	

	200
	Energy Consumption of local authority operational property (fossil fuels) (
	LPI 117
	
	432Kwh/M2
	No figure
	431Kwh/M2
	To be deleted
	To be deleted
	To be deleted
	
	
	

	201
	Energy consumption of local authority property (electricity) (
	LPI 118
	
	116Kwh/M2
	No figure
	115Kwh/M2
	To be deleted
	To be deleted
	To be deleted
	
	
	

Pledge 1 – Performance matrix

Pledge 5 – Performance matrix

Pledge 6 – Performance matrix

