Report to Customer and Support Services Lead Member regarding the future management of Little Hulton One-Stop Shop

1. Background

1.1 The purpose of this report is to consider the future operational responsibility for the Little Hulton One Stop Shop (OSS) which is based at the Harrop Fold school site.

1.2 The OSS was first established in 1999 with SRB3 grant funding. Community, Health and Social Care were the lead partner with overall management of the resource, however, since a major role was to do with ICT some of the staff came within I.T. Services (and subsequently Customer Services).

1.3 The facility provides a range of services including:

· ICT related including training, internet and email access, community web space.

· Handling of public enquiries with signposting to appropriate agencies and council services.

· Community meeting space and community resources (photocopying, laminating.

· Advice and help on form filling, letter writing, job applications/CV’s/bus passes and blue badges.

· Agency advice sessions e.g. Salford Money Line, Welfare Rights, Housing, Pension Service.

· The One Stop Shop provides office accommodation to Neighbourhood Management and PCT staff.

The centre is open Monday to Thursday 8.30am to 9 pm and Friday 8.30 to 12.30 (approximately).

1.4 Staffing consists of:

· Manager (S01/2) – Community and Social Services

· ICT Development Officer (Sc 6) – Customer Services

· ICT Assistant (Sc 3) – Customer Services

· Administrative Assistant (Sc 4) – Community and Social Services

· Evening receptionist (Sc 2) – Customer Services

· ICT Community Assistant (Sc2) – Customer Services

1.5 In practice the Manager has operational responsibility for all staff and reports to the Neighbourhood Manager for Little Hulton and Walkden with the Project Manager (Community Telematics) providing a strategic input in to ICT delivery and involvement in the recruitment of Customer Services staff.

1.6 Between April 2002 and March 2006 the OSS received ERDF Objective 2 to cover staffing and other costs. It has been agreed that mainstream funding will be used to finance the running of the facility including salary costs of the existing staffing structure.

2. Details of the proposal

2.1 The development of Customer Service Centres to facilitate and improve face-to-face access in local neighbourhoods is integral to the Council’s Customer Access strategy. They are intended to:

· Improve access to better quality services, by bringing together services which are currently fragmented, and delivering comprehensive customer service

· Improve equity of access and opportunity by enabling customers to access service and information from any Customer Service Centre, (not just the specific centre in their locality)

· Help to develop stronger and more direct relationships with Customers, being more sensitive to their needs and aspirations, and be more able tailor services to local demand, for example, by hosting surgeries or awareness sessions specific to a particular neighbourhood.

· Improve Value for Money through greater operational efficiency and use of ICT

2.2 Whilst the local picture in terms of face-to-face delivery suggests diminishing customer volumes, there will always remain within Salford a core of residents who will demand such provision. The issue for the Council historically has been understanding where best to locate such outlets, their affordability and how sustainable such locations would be in view of reducing customer demands. The LIFT programme in conjunction with our partners, Salford Primary Care Trust has therefore provided the unique opportunity for us to deliver integrated and sustainable front line customer services through the delivery of 4 one stop shops within each of the initial 4 LIFT buildings at Swinton, Walkden, Eccles and Pendleton. There are also similar plans emerging in terms of the potential delivery of a one-stop shop facility within the Broughton hub in 2007/08. Service Redesign work is already well underway to understand how the Council and Salford PCT can seek to integrate the customer services front line function.

2.3 Although LIFT will be the key enabler for driving forward our face-to-face customer service developments, much progress has been made in recent years in achieving our vision. Examples include;

· The provision of comprehensive customer services at locations in all wards of the City including non-Council locations such as Housing Association premises, Hope Hospital and Community locations such as CREST.

· The management of key Council locations amounting to approximately 8,000 customer transactions per month including all outlets on the Swinton Civic campus, Turnpike House and the Opportunities Centre at Pendleton.

2.4 In accordance with the Council’s policy to create a single point of contact across all access channels through a single corporate team, it would seem appropriate to integrate the Little Hulton One Stop Shop facility into the broader Customer Services team which is responsible for such contact.

3. Benefits

3.1 The OSS have front line staff with extensive experience in dealing with the general public and already offer a range of advice services including free school meals whilst signposting people to other council services. It is envisaged that this service can be significantly enhanced through integration within the broader Customer Services team.

3.2 Improvements for customers

· Customers will receive the immediate benefits of being able to access a broader range of services through the OSS. They will also share in the future benefits of this approach as the Think Customer strategy clearly intends to develop the full range of Council services through the single point of contact

· Such services will be provided to the Council’s corporate standards through its Customer Charter

3.3 Improvements for staff

· Staff at the OSS have consistently provided a high level of professional service but would undoubtedly benefit from being influenced by Customer Services systems, training and development programmes etc

· Currently staff absences (leave, sickness, staff vacancies) have to be covered from within the remaining establishment. A move within wider Customer Services could provide a practical way of managing extreme absences.

· The existing split responsibility between the two directorates can lead to some confusion and inconsistencies in terms of communications, a single reporting structure would therefore improve this position.

4. Linkages with Neighbourhood Management

4.1 The One-Stop-Shop currently provides a means by which we reach the community by housing the Neighbourhood Manager, Community Development Worker, Health Improvement Officer and team along with the ICT related training. In addition, the premises provides the opportunity to invite elected members, a wide variety of community members, a range of service deliverers who make up the Neighbourhood Team and many more. Not only must this capability be maintained, it must also be further developed in the years ahead to fulfil the aims of central and local government together with responding to changing local needs and other initiatives. It will be important, therefore, that the existing good relationships between the Neighbourhood Management and Think Customer development teams are maintained to ensure that the Council’s aspirations in both areas are achieved. It is intended to formalise such relationships through a specific service level agreement with maintenance of the strong link between Neighbourhood Management and the OSS staff being a priority.

5. Conclusion

5.1 Bringing the services and staff of the OSS within Customer Services would provide distinct advantages to both. OSS staff in terms of added management, systems and resources and Customer Services the opportunity to access and develop a valuable resource as a community outreach venue. In light of the securing of funding for the short-term future of the OSS facility, it would seem to make practical sense in the short term to have operational management for the provision of front line customer services in such a vital outreach location to be within Customer Services. These proposals have been discussed with Little Hulton OSS staff who are supportive of the proposed arrangements. This proposal has also been considered and approved by Lead Member for Service Improvement/Neighbourhood Management, Councillor Mann.

6. Recommendations

4.1 Members are asked to agree that the operational management of Little Hulton One Stop Shop is transferred to Customer and Support Services
