Report to Environmental Scrutiny Committee – Building Control Improvement Plan

Progress Update July 2004

Improve response times to plan checking, whilst maintaining and improving a customer focused quality service

Indicator
2001/02

Baseline
2002/03

Target
2002/3

 actual to (31.01.03)
2002/3

1/9/02-31/3/03
2003/4

Target
1/4/03-31/03/04
Comments

1. National PI. The percentage of plans checked within 3 weeks of receipt.

This PI has not been measured in the past, the baseline is an estimate from a sample size of 9% of the 1000 full applications received April 2001-2002.
Original Sample estimate - 40%

Actual - approx. 25%
70%

Based on original base line estimate of 40%
28%

Nov 02-

Jan 03

>67% Plans received in Jan 2003 were checked in <3weeks
47%

76 % Plans received in March 2003 were checked in <3weeks
80%
48%
Systems to monitor this PI have only recently been introduced - Sept 02. The original baseline estimate was optimistic. Staff reductions have impacted upon proposals, but the recent employment of agency staff / plan checker has made a significant impact on this figure.

Rates are very high in relation to other metropolitan areas.

2. National PI. The percentage of plans given a decision within 5 or 8 weeks.
76%
80%

(top quartile AGMA)
62%
76%
85%
72%
Emphasis has been placed on plan checking, the granting of decisions is dependent on the applicant amending their applications.

Performance is good considering the loss of further staff.

3. National PI Percentage of inspections undertaken on the same day as requested (when requested before 10:00am.)
100%

(top quartile)
100%
100%
100%
100%
99.9%
This is a key aspect of our service. Due to the success in achieving this target it was considered that a more efficient monitoring method would be the recording of inspections that were not undertaken within this time frame. Monitoring the exceptions, due to the time involved in monitoring all inspection requests. There is however a need to develop an inspection policy in order to rationalise demands on this service. I.e prioritise the need for inspections in order to avoid unnecessary visits and unreasonable demands on surveyor’s time – statutory inspections only

4. Local PI. The % of sites re-inspected within 3 months of last visit.
N/A
95%
21%
30%
95%
27%
Recent improvements have focused on reducing plan-checking backlog. This PI is the next area to be addressed. Inspection numbers have been dramatically reduced due to reduction in staff numbers and addressing plan-checking rate.

Staff losses have severely hindered progress in this area. Efforts to recruit qualified staff have been unsuccessful. This is a profession wide problem. One additional agency surveyor recently recruited.

5. Local PI. Analyse compliance with the Code of Practice: DETR, Building Control Performance Standards 1999 (Green Guide) Implement appropriate systems and procedures, monitor level of compliance and customer satisfaction levels.

National Indicator. Quality Performance Matrix- QPM Index (May 2002)
53.5 Compliance level

55

No comparative data for

benchmark
55
55

60
55
This figure is unlikely to have changed. However, work has been undertaken on key issues impacting on this rating, such as:

· plan checking

· inspection regimes

· enforcement policy

Enforcement policy has now been approved by Lead Member for Development Services.

6. Number of formal complaints (upheld)
0
0
0
0
0
0
No formal complaints have been upheld.

7. Local PI- Customer Satisfaction- % customers considering overall service to be “good” or “excellent”
88%
88%

N / A
90%
Not undertaken yet
This year’s annual customer survey has yet to be undertaken.

Consideration is now being given to the inclusion of questionnaires with all completion certificates.

Action Points
Action Required
Timetable
Actual Progress
Comments

Short Term

R1. Address existing backlog of applications, in order to ease the introduction of new working methods and focus attention on achieving new targets.
1. Reduce existing inspection levels to statutory requirements.

2. Combine working areas and implement team working principles to free up any spare capacity.

3. Collate and fast track all minor applications

4. Introduce overtime working as necessary.

5. Discuss and address backlog of Fire Service consultations.

6. Develop staff awareness of the importance of the 3 week time scale

7. Increase staff resource
Time scale to be adjusted in response to unexpected reduction in staff numbers.
1. Achieved:

Inspections have been reduced to minimum statutory requirements.

2. Substantially achieved:

Team working has been improved by increasing operational flexibility. Individual staff boundaries have been “blurred”. Surveyors assist with inspections for all team members freeing up office time for plan checking.

3. Substantially achieved – use of agency staff

4. Achieved
5. In progress – further work required.

6. Achieved:

Performance management reports are now produced weekly and circulated to all staff. Staffs are becoming familiar with current performance and improvement targets. Performance reports are now produced for both teams and individuals.

Performance figures have now been included on an office “White Board” recently introduced to record staff operations etc.

7. One additional agency surveyor employed.

8. One further full time position advertised
The recent employment of an agency staff member (January 03) has produced a significant impact on plan checking rates and the number of outstanding applications.

Increasing plan checking rates have “levelled off” following this short-term solution to this improvement area.

Further improvements are currently under development to provide a more long-term solution. Improvements have been delayed due to the loss of another member of staff and difficulties in recruitment - this is a profession wide. Agency staff continue to provide a short term solution.

2 further qualified surveyors lost to the private sector

1 surveyor currently works from home, plan checking, 1 day / week

In order to assist in the assessment of more complex schemes a specific room has been allocated for this purpose.

Overtime not utilised

Delays in the receipt of fire service consultations are significantly impacting decision times

Further “fine-tuning” of performance measures is required.

R2. Improving plan checking speed and quality in response to customer demands. The adoption of the DETR Building Control Performance Standards (BCPS) in relation to plan checking will provide a base line for speed and the quality of service.

1. Further analysis of appropriate BCPS’s

2. Map existing process.

3. Identify and consult with key stakeholders

4. Consult with other service providers.

5. Consult with staff and customers to identify and develop key process issues.

6. Develop quality plan assessment systems

7. Formalise responses to all applications as appropriate.

8. Combine working areas and implement team working principles to free up any spare capacity.

9. Investigate fast track approach to smaller projects

10. Revisit existing QA procedures and adjust.
October

2002-October

2003

To be reviewed in the light of agency contractual arrangements
1. Substantially achieved

2. Achieved

3. Achieved

4. Substantially achieved

5. Achieved

6. Achieved

7. In progress

8. Substantially achieved

9. Substantially achieved –

Long term solution under development

10. In progress

Investigations have been undertaken to develop and review long term plan checking strategies.
· The office has now been radically restructured, originally 4 teams serviced the City. Teams have been amalgamated in order to improve efficiency and effectiveness. 2 teams have been formed, 1 team concentrating on Building Regulations and the other dealing with demolitions, security and licensing together with general Building Regs. This has also included the installation of additional computer systems and hardware. All staff have been supplied with PC’s.

· Computer systems are now in place to monitor processing speeds. Further work required

· Original estimates for plan checking speeds were optimistic, based on 10% of workload. This figure can now be accurately measured.

· Staff are now aware of the importance of inputting data on to the computer system.

· Plan checking Pro formas have now been developed to assist staff and improve quality.

· A part time agency worker has now been employed to address plan-checking rates. Rates have improved dramatically, however they now appeared to have “levelled off”, improvement requires further development.

· May 2003 - 2 existing surveyors have been promoted to team leaders, to assist with the implementation of service improvements and performance management.

· Graduate Building Control Surveyor has recently gained professional status – MRICS. It is anticipated that she will now take on the role of District Building Control Surveyor.

· A further review of the office structure is currently in progress in order to provide a more long-term solution to plan checking improvements.

· In order to assist in the assessment of more complex schemes a specific room has been allocated for this purpose.

· Recruitment in progress a trainee surveyor has just been recruited.

R3. Revise inspection regimes, reducing numbers but improving quality, this will allow an increase in plan checking capacity. Develop and operate new inspection regimes in line with BCPS.

This initiative should develop approximately 7-10 man hours / week.

1. Analyse BCPS. Compare how we currently operate compared to the Green Guide on inspection levels

2. Identify the issues important to customers

3. Consult with other service providers

4. Develop and revise inspection regime based on the Green Guide, rationalise inspection numbers, but improve quality.

5. Develop risk assessment procedure in order to focus on key inspections.

6. Rationalise individual inspection areas

7. Improve flexibility and working arrangements
July2002-July2003

To be reviewed in light of recent staff losses
1. Substantially achieved

2. Achieved

3. Substantially achieved

4. In progress

5. –

6. Substantially achieved

7. Substantially achieved

· Inspections have been reduced to statutory requirements. This has not however freed up time due to reductions in staff numbers

· A formal inspection regime is currently being developed to be included with all application decision notices
· Further work is required improve efficiency of inspection process and allow time for plan assessment improvements.
· Improvements have been delayed due to the loss of another member of staff.
· Details of inspection regimes are included with Approval Notices.

R4. Devolve staff recruitment to section manager in order to ensure staff resources are maintained and targets can be achieved.
1. Resources need to be maintained in order to achieve targets.
October 2002 – October 2003
In progress: An additional agency surveyor has recently been recruited.

This is a key area in order to maintain and improve performance.

i.e specialised areas such as the service given to the Health Authority (Pendlebury and Hope Hospital) have been compromised.

Recruitment of qualified staff is a profession wide problem, recent attempts have been unsuccessful.

2 further surveyors lost to private sector

R5. Formalise working partnership arrangements with the Greater Manchester District Surveyors Association in order to improve plan checking capacity and speed up response times.
1. Investigate procedures and costings for working partnership with GM Authorities
October - December 2002

To be reviewed.
1. In progress: We continue to liase closely with neighbouring authorities, regularly attending local DSA meetings.
No progress at Greater Manchester DSA level.

All regional LABC services are suffering from staffing difficulties.

The proposed Strategic Partnership may influence potential working arrangements and provide access to additional resources.

R6. Create more staff flexibility within the service in order to address fluctuating workload demands. Workload should be considered an office problem, not an individuals.
1. Removal of individual area boundaries and develop team working principles.

2. Create an overtime budget policy.

3. Formalise criteria for employing temporary agency staff.

October - December 2002

To be reviewed
1. Substantially achieved

2. In progress

3. In progress
Reducing the number of teams and changing our operational approach has improved flexibility and optimised efficiency with reduced staff numbers.

2 team leaders have been appointed in order to assist with workload distribution.

Team leaders are now operational.

Admin support staff are now taking on a more technical role assisting with case validation and application fee checks

Progress impaired by loss of staff.

Currently working on proposed office restructure subject to sufficient staffing levels

R7. Investigate effectiveness of national partnering schemes with major developers to ensure that this work can be undertaken successfully without adversely impacting on local services.

1. Investigate Impact on other services ie. plan assessment times generally.

2. Develop time monitoring system.

3. Investigate need for:

Overtime,

Performance related pay

Temp staffing
October - December 2002

To be reviewed
1. Achieved

2. In progress

Overtime is used on an ad hoc basis, formalisation is required based on demand.

Consideration is now being given to two major prison developments proposed by are partner- Interserve..

Liverpool and London

Resourcing these schemes will need serious consideration in order to ensure service standards are met.

Currently undertaking partnering work on behalf local architect

Medium term

R8. Improve and monitor working practises and arrangements in conformity with DETR Building Control Performance Standards, ensuring that overall service quality is maintained and improved whilst addressing the plan checking issue.
1. Develop Building Control Policy

2. Develop enforcement policy

3. Develop resource monitoring systems

4. Enhance consultation process

5. Monitor level of conformity through the adoption and use of QPM Matrix.

6. Revisit QA Manuals and adjust
January 2003- December 2004
1. Substantially achieved

2. Substantially achieved

3. Performance management systems are now in place- further development is in progress.

4. The need to improve both the fire service and structures consultation process has been identified as causing substantial time delays. The consultation process with United Utilities requires further development.

5. Substantially achieved –reassessment required.

6. Any changes to process will be reflected in the QA Manual.
Work has been undertaken on the development of:

· Plan Checking pro formas

· Inspection Regimes

· Enforcement Policy has been drafted and approved by the Lead Member

R9. Expand the use of home working to improve efficiency and increase time available for plan checking and inspections.
1. Identify demand and analyse potential benefits.

2. Identify staff for pilot home working scheme

3. Investigate suitability of “home office” for working.

4. Move desk and computers, including IT and phone connections etc.

5. Commence home working
January

2003-July2004
Substantially Achieved: Home working has been practised by a number of staff, improving plan-checking rates. Further development is necessary without compromising office efficiency.

1 Surveyor currently undertakes plan checking at home – 1 day / week

R10. Develop training structure to ensure staff are kept informed of changing technical issues and the business / organisational environment
1. Improve effectiveness of appraisal system

2. Audit skills and competencies of staff.

3. Identify staff with expertise and interest in specific technical, marketing, IT issues etc

4. Monitor CPD

5. Develop technical training structure.

6. Readdress existing RICS training manual.

7. Investigate the benefits and feasibility of performance related pay.
October 2002- October 2003
In progress: This area is currently under consideration following recent staff appraisals.

One member of staff has been appointed as CPD / training

co-ordinator.

Monthly staff meetings to include technical feed back session.

Training is being considered in conjunction with members of the user panel.

No progress
User panel members have been invited / attended BC technical seminars.

Additional technical training has now been made available.

Technical issues are now discussed at section meetings.

An RICS training framework is now being developed in conjunction with recently qualified staff.

R11. Develop a performance culture within the section to ensure a strong focus is maintained on improving plan-checking speed without loosing other quality features.

1. Ensure PI’s are monitored accurately

2. Create team and productivity targets

3. Introduce staff training/team bonding e.g. Lledr Hall

4. Link target setting to the staff appraisal process
July2002-July2004
1. Substantially achieved: The production of weekly performance reports has lead to more emphasis on team performance. Further development required

2. Substantially achieved: Weekly performance reports are now circulated to all staff.

3. Substantially achieved:
4. To be introduced into this years appraisal process (November/December 2003)

Recent staff appraisals have emphasised improvements and objectives of the Service Improvement Plan together with linkages to Corporate Pledges. The installation of PC’s for all staff now allows the development of appropriate performance measures.

The BV Service Improvement Plan was linked to last years staff appraisal.

Long Term

R12. Enhance the effectiveness of IT usage within the section, in order to optimise capacity and assist in the improvement of performance management
1. Implement Oce process review in order to move to a digitally based service.

2. Optimise use of existing Uniform system

3. Investigate further use of GIS

4. Investigate e-consultations

5. Document imaging

6. Investigate use of on-site electronics/ palm tops etc

7. Develop concept of electronic submissions

8. Develop bespoke training to ensure all staff have fundamental IT expertise.
October2002-July 2005
1. Eclipse now to be developed

2. Substantially achieved

3. In progress

4. In progress with Document Imaging system

5. Eclipse to be developed

6. Developing

7. Under review at regional DSA level.

8. In progress

· Additional computers are now in place. Each member of staff now has access to their own PC. Staff are therefore making more use of the UNIFORM system to monitor work. Staff are now more confident in using the system. However, further training is necessary.

· Standard templates are currently being developed i.e. fax letters, memos, standard letters, standardised legal notices.

· The upgrading of the Uniform System has now been commissioned with CAPS. Currently in progress

· Work has commenced on the implementation of a Data Management system.
· Document management is now approaching testing / implementation.
· The development of a security and dangerous buildings database is in progress.
· Surveyors now have access to a basic GIS application allowing information such as the location of landfill sites to be viewed on line.
· Auto Cad training has been provided for 3 surveyors.

Improve Building Control’s Contribution to a “Safer Salford”
Indicator
2001/02

Baseline

2002/03 Target
2002/3 period Sept 2002– Jan 2003
2002/2003

Sept 2002 – March 2003
2003/2004 Target
1/4/03 –

1/4/04

8. Local PI Licensing- To inspect premise within 2 weeks of notification

This indicator is under further development
100%
100%
100%
100%
100%
100%

9. Local PI Demolition- No of fatalities on demolition sites under the direct supervision of Building Control.
0
0
0
0
0
0

10. Local PI- % Dangers of dangerous buildings inspected:

· Working time- within 1 hour - 50 total (42 in time, 8 out of time)

· Out of hours within 2 hours – 35 total (33 in time, 2 out of time)
98%

98%
99%

99%
77.7%

90%
83%

75%
99%

99%
84%

94.3%

11. NEW: Local PI: The Average time from being notified a building is empty to demolition commencing on site. For a project which currently takes 18 weeks.
18
17.5
16
16
17
13

sample of 8 projects

12. NEW: Local PI: The average time from receiving notification of existence of insecure property to commencement of legal proceedings – private dwelling

Measured by undertaking regular monitoring exercises.
24 hours
24 hours
24 hours
24 hours
24 hours
24 hours

12 (2). NEW: Local PI: The average time from expiry of legal process to the securing of the property, in default – private dwelling

Measured by undertaking regular monitoring exercises.
24 hours
24 hours
24 hours
24 hours
24 hours
24 hours

13. NEW: Local PI: The average time from receiving notification to board up a dwelling to actual board up – local authority dwelling

To be measured by undertaking regular monitoring exercises.
24 hours
24 hours
24 hours
24 hours
24 hours
24 hours

TO BE MONITORED ON AN ANNUAL BASIS

Action Points
Action Required
Timetable
Actual Progress
Comments

Short Term

R13. Improve efficiency and effectiveness of the demolition process in order to minimise nuisance to Salford citizens and improve the local environment.
Investigate a partnership with a demolition contractor to reduce tendering and evaluation time and therefore speed up the time scale.
October 2002 – March 2004

To be reviewed
In progress

Discussions with contractors, National Federation of Demolition Contractors and New Prospect Housing procurement section have taken place. Investigations have been inconclusive.

Better communicate the demolition process to the community and councillors
October 2002 – March 2004

To be reviewed
In progress

Continued progress
Joint pamphlet with Housing produced with reference to work in Lower Broughton.

Guidance notes for both residents and elected members have been produced.

Investigate how a partnership with the utilities could speed up their response times

Investigate how Building control can better deal with Transco by having its own cost centre thus detaching itself from other council departments who’s actions regard invoice payment it cannot influence or control
October 2002 – March 2004

To be reviewed
In progress

Letters to Utilities sent Sept 02. Response only from UU (Norweb) Still no reply from TRANSCO or UU Water

Further consultation with Utility companies is currently in progress.

Erect signs on the demolition project making people aware that progress is taking place.
October 2002 – March 2004

To be reviewed
In progress
SALI Group produce banners for display on high profile sites.

Promotional signage for general use to be developed.

Signage now on Lower Broughton Projects indicating regeneration.

Seek additional funding of £60,000 to establish a demolition, security, dangers team to ensure a more responsive and customer focussed service.
October 2002 – March 2003
Substantially achieved
The Crime and Disorder Group have recently funded the employment of an additional member of staff to undertake building security work throughout the City.

Establish a budget of £20,000 for securing private sector properties, which may not recovered to ensure swift action can be taken by building control.
October 2002 – March 2004
Substantially achieved: A budget of £13,000 has been obtained to assist in improving the effectiveness of the security service.

Future funding is under discussion
There is a more proactive approach to securing private sector properties.

Informal partnership with contractor has improved board up times.

Develop effective administration process, optimise use of Uniform system
October 2002 – October 2004
In Progress: The administration process is currently under review. Including the review of requisition procedures.

Development of bespoke database to record actions and contractual orders is under way.

“Uniform” currently being updated
Consultation with New Prospect has identified areas for improvement.

City Treasurers investigating how bespoke database can link into SAP system.

Access database is under development.

R14. Improve the efficiency and effectiveness of dangerous structures service in order to ensure “a safer Salford”.
1. Review existing process and contribution to a “safer Salford”

2. Identify and consult with stakeholders

3. Consult with other providers

4. Review out of hours service

5. Improve administration process optimise use of Uniform system

6. Review cost of the service

7. Consider development of dedicated team

8. Investigate alternative service provider, consider joint venture with adjacent authority

9. Introduce new emergency callout system
October 2002-October2004

To be reviewed

1. Substantially achieved

2. Substantially achieved

3. Substantially achieved

4. Substantially achieved

5. In progress

6. In progess

7. Substantially achieved

8. To be progressed

9. In progress

Administration is under review and formal notices have been standardised.

Formal callout rotas have recently been established to respond to problems associated with the recent Fire Service Dispute

Salford and Langworthy Initiative Callout Rota is still in operation – Permanent week day presence within this area.

A more proactive approach is now being taken with security issues in this area.

Database is currently under development.

Electronic pro forma has been produced.

Callout rota is still under discussion.

Formal callout rota has now been drafted

Bank Holiday emergency callout rota now in place

R15. Improve efficiency of licensing service in order to ensure “a safer Salford”.
1. Review existing process

2. Identify and consult with stakeholders

3. Consult with other providers.

4. Extend expertise within the section.

5. Improve existing performance indicator.

6. Investigate appropriate funding, allocate cost to duty.

7. Develop concept of risk assessment based inspection regime.

8. Raise profile internally and externally:

9. Promotional material and attendance at licensing committee.

10. Rationalisation of enforcement procedures, including out of hours inspections to ensure compliance with licence conditions

October 2002-October 2004
1. Achieved

2. Achieved

3. Achieved

4. In progress

5. In progress

6. In progress

7. In progress

8. To be Progressed

9. To be Progressed

10. To be Progressed

Proposed changes in legislation (2004) will have a major impact on responsibilities and demands on this service.

Discussions are in progress with Corporate Services to investigate changes in service provision.

Still under discussion, no progress on recharging for service.

Service should be self-financing.

Potential service demands brought about by changes in legislation are still unclear.

Maintain and Improve Market Share and the self-financing of the Building Regulations Service to minimise service costs to Salford Citizens
Indicator
2001/2

Baseline
2002/03

Target
2002/3 actual to date Sept 2002 - Jan 2003
2003/04

Target
2003/2004

14. The percentage housing market share achieved by the service.

Number of service providers is increasing all the time, market share will be extremely difficult to maintain.
84%

(top quartile)
84%
78%

Outstanding data from private sector
84%
N/A

15. The percentage commercial and industrial market share achieved by the service.

Number of service providers is increasing all the time, market share will be extremely difficult to maintain.
76%
76%
76%
76%
N/A

16. Building Regulation Self Financing Rate
100%

(top quartile)
100%
Annual measure
100%
120%

TO BE REVIEWED ON AN ANNUAL BASIS

Action Points
Actions Required
Timescale
Actual Progress
Comments

Short Term

R16. Focus service on local customer demands. Produce an outline marketing strategy for the service to target local customers, specific demands and potential partners, review on an annual basis.

1. Develop marketing team

2. Analyse and monitor local business environment.

3. Develop links with national marketing team. Ensure all staff of familiar with national strategy and associated service initiatives. LANTAC, Partnering, Warranties.

4. Forge links with local business community

5. Develop focus groups inc developers and designers.

6. Form marketing relationship with other LA’s

7. Customer database

8. Guidance information

9. Monitor market share

10. Investigate additional partnering, resource implications.

11. Internal promotion

12. Promotional literature.
July 2002 – July 2003
1. –

2. To be progressed

3. To be progressed

4. To be progressed

5. Substantially achieved

6. Achieved

7. Achieved

8. Achieved

9. Achieved

10. To be Progressed

11. To be progressed

12. To be progressed
Adjust marketing budget as necessary.

The Web Site is still proving useful.

Promotional material has been drafted to include with all decision notices

Draft promotional material is now with the Graphics Section

Interactive promotional CD is currently under development.
Promotional material is now included with all Approval Notices.

Promotional folder / guidance currently being printed.

R17. Develop and promote the benefits of the web site beyond statutory guidance to further engage customers
1. Promote web site via all correspondence
May 2002- May 2007
1. Achieved
Web Site restructured in accordance with Corporate identity. Further development of web site has been hindered by staff losses.

R18. Align fees with all other Greater Manchester Authorities, in order to provide a uniform local approach.
1. Review trading account annually.
May 2002
1. Achieved
Fees are now aligned with Greater Manchester DSA

R19. Produce a promotional brochure to encourage new business.

1. Develop material and publish by January 2003
July 2002- July2003
1. Substantially achieved
Promotional document has been drafted.

Now with Graphics Section.

Interactive promotional CD is currently under development.
Promotional brochure is now awaiting final approval prior to printing.

Promotional folder / guidance currently being printed.

Improve the Provision of Customer Information Relating to Service Procedures, Benefits and Associated Building Issues, together with Improved Service Accessibility

Indicator
2001/02

Baseline
2002/3 Target
2002/3 actual to date
2003/4

Target
2003/4

Actual

17. Information on service standards published and made available to users
No Info
Full

Info
Under development
Full

Info
Standards published on web site

18. Publish information in alternative languages. in various languages
0
Full
Language line adopted
Full
Language line adopted

19. %Services available on line
0
10%
10%
10%
10%

Action Point
Action Required
Timetable
Actual Progress
Comments

Short Term

R20. Produce brochures and other forms of media to publicise service standards.
1. Refine existing drafts and consult with graphics
October 2002-July2003
1. In progress
A draft service guide has been produced.

Service standards are promoted on the web site and within the reception area.

Interactive promotional CD is currently under development.

Promotional folder / guidance currently being printed.

R21. Introduce Development Team Approach. (DTA)

1. Develop DTA

2. Expand team: Environmental Health, Geological unit, Fire and Police Service?

3. Selection criteria, more flexibility?

4. Promote benefits of service, internally and externally.

5. Guidance literature
November 2002 – October 2003
1. In progress
New DTA brochure published

R22. Produce leaflets in other languages promoting the service.
1. Consult With Personnel

2. Adopt Corporate strategy

3. Respond to customer demands
October 2002-July2003
“Language Line” has now been formally adopted.
All staff have attended training video

R23. Improve planning counter by working to action plan.
1. Highlight columns in Foyer with a band of contrasting colours.

2. Revise Reception furniture layout . Change signage .

Put leaflets in suitable display stands.
November 2002 – October 2003
Achieved: Improvements have been made to the reception area.
Improvements have been undertaken, including availability of guidance information, decoration, alterations to reception desk, access to offices, signage etc

R24. Produce clearer application forms and reduce the number required.
1. Develop user friendly forms
July 2002 – January 2003
Achieved: New clearer application forms have been produced (Plain English)
Now in use

Forms now need revising in line with new corporate identity

R25. Extend services and information available on the Web Site.
1. Monitor customer demands

2. Monitor competition
July 2002 – 2003
In progress
Continued progress, additional guidance notes have been added

R26. Publish standards and PI’s on web site and promotional poster within reception.
1. Liase with IT Communications

2. Develop promotional material
January 2003
In progress

Long Term

R27. Bid for a Charter mark for the service. This will demonstrate a customer focussed service and lead to further improvements
1. Produce draft

2. Submit bid
2003 – 2004

Awaiting final guidance from new assessment criteria.

Improving and Monitoring the Service Through the Development of Performance and Information Management

Indicator
2001/02

Baseline
2002/3 Target
2002/3 actual to date
2003/4 Target
2003/4

Actual

20. Adoption and monitoring of AGMA Performance Indicators
0% Adopted
80%
80%
80%
80%

NO PROGRESS

Action Point
Action Required
Timetable
Actual Progress
Comments

Short Term

R28. Develop an improved performance monitoring system in order to ensure a cost effective service and maximise efficiency.
1. AGMA PI,s and develop monitoring systems

2. Develop productivity PI’s

3. Closer working links with GM DSA

4. Investigate National benchmarking

5. Develop time monitoring system

6. Project unit costing. Monitor individual team productivity, fee / time relationships

7. BC BR split analyse CIPFA , Investigate service overheads.

8. Investigate level of performance in relation to non-fee income building control work directly impacting on organisational objectives.

9. Optimise use of Uniform system in order to generate regular performance reports.

1. Substantially achieved: Recent computer installations now allow the introduction of more effective performance management systems.

2. Achieved: Monitoring systems are now in place.

3. Achieved

4. In progress

5. In progress: Weekly performance reports are now produced.

6. In progress: Productivity measures are inplace.

7. In progress

8. -

9. Substantially achieved: UNIFORM system is now being used more effectively.

No further progress
· Further work is required on the refinement of performance measures.

· A new time sheet has been produced, further work is required to develop effective unit cost measures and BC/BR split.

· Further work required to develop and collate effective benchmarking data..

· Performance is also reported on the new office “White Board”

· New Uniform system will assist with further development

CITY OF SALFORD

BUILDING CONTROL SERVICES

Service Improvement Summary

July 2004

Building Control’s Service Improvement Plan was initially implemented in September 2003, numerous improvements have been undertaken and initiated within this relatively short period, including:

· BUILDING CONTROL SERVICES HAVE RECENTLY BEEN ASSESSED BY THE AUDIT COMMISSION AND RECEIVED A 2* RATING, A GOOD SERVICE AND PROMISING PROSPECTS FOR IMPROVEMENT

· 2 team leaders have been created (internal promotion) in order to assist with the development of service improvements and improve effectiveness of performance management systems. Team leaders are now operational.

· A trainee surveyor has recently been recruited, the employment of fully qualified staff is proving extremely difficult.

· The office has been radically restructured. 4 teams have been merged into 2, with specific responsibilities for fundamental corporate pledges.

· Further improvements to team working arrangements are under development.

· Admin support staff are now taking on a more technical role, assisting with application fee checks and case validationNew computer systems have been installed giving all staff access to their own PC.

· Staff are now making more use of the existing operating system, allowing productivity to be more effectively measured.

· An updated operating system has been commissioned, GIS based. Implementation is currently in progress.

· Development of a data management system has been curtailed.
· Work is in progress on developing standardised templates for all correspondence and legal notices, new and simpler application forms have been introduced.

· Performance management systems have been introduced, a weekly performance report is circulated to all staff and displayed on a new office “white board”.
Further refinement is required to enhance productivity indicators.

· Team working has been improved, increasing operational flexibility and effectiveness.

· Inspections have been reduced to statutory requirements where possible, a result of staff cutbacks and the need to address plan checking rates.

· Formal inspection regimes are under development. Information relating to Inspection regimes is now forwarded with Approval Notices.
· An additional part time agency surveyor has recently been employed, aimed specifically at assisting with the Building Regulation Service. This is still working well, plan-checking rates have stabilised, further work is required to introduce a long-term solution, this has been hindered by the loss of 2 further members of staff.

· An additional staff member has been funded by the Crime and Disorder Group to deal with building security throughout the City. This has enabled a very fast response to the need to secure private, unsecured property
· Utility Companies have been invited to attend Scrutiny Panel in order to discuss response times to service termination, currently perceived to delay demolition procurement.
· A demolition and security team has now been set up to develop a more proactive approach to this service. Demolition procurement times have reduced dramatically. Informal partnerships are in place to respond to the securing of open and derelict properties.
· A security database is under development in conjunction with the Authorities SAP team.

· A number of promotional leaflets have been drafted and are currently with the Graphics Section. Promotional material is now included with all Approval Notices forwarded to clients.

· A new promotional folder, including comprehensive guidance notes is currently being printed.

· A formal enforcement policy has been approved by the Lead Member

· Further guidance note /links have been added to the Building Control Web site

· Numerous guidance documents are now available at the reception.

Whilst initial progress with the SIP was considered excellent, improvements have been curtailed following the loss of a number of staff. Further progress towards performance targets has been, compromised, stabilising over the past 12 months. However, it is hoped that the recruitment of another part time agency surveyor and recent interest in 2 vacant positions within the section will result in the ability to reinstate the development of further service improvements.

Recruitment of qualified Building Control Surveyors is a profession wide problem. In the main this is due to increasing building control business growth within the private sector absorbing the diminishing supply of experienced surveyors.

THE KEY AREA IDENTIFIED FOR SERVICE IMPROVEMENT – PLAN CHECKING RATES - HAS IMPROVED DRAMATICALLY FROM OUR ORIGINAL SITUATION.

% of applications received in November 2002, and checked in less than 3 weeks
Less than 25%

% of applications received between 2003 /2004 and checked in less than 3 weeks
48%

Whilst original performance targets were extremely challenging, if in hind sight somewhat optimistic, the stabilisation of initial performance improvements should be considered a significant achievement in itself when taking into account the considerable number of staff losses within the section.

