
PART 1

(OPEN TO THE PUBLIC)
ITEM NO

REPORT OF THE CHIEF EXECUTIVE


TO THE ENVIRONMENTAL SCRUTINY COMMITTEE

ON THE 19TH NOVEMBER, 2001


TITLE:
HOUSING AREA SERVICE DELIVERY FUNDAMENTAL BEST 


VALUE REVIEW : UPDATE REPORT


RECOMMENDATIONS:
That the report be noted.


UPDATE


There has been further progress made with the BV review of:

· General Thematic and Strategic Issues affecting the whole of the Area Housing Service Delivery

· Repairs and Voids

· Rent Arrears and Cash Collection

· The progress reported in detail to the scrutiny panel on  2nd November, 2001 has been measured against the work programme agreed at the commencement of the review and is in the main on target.

The main items that have been progressed since the last report on the 17th September are:

· New cash collection arrangements have been implemented through Post Offices.

· Progress with the submission of the bid for the Arms Length Management Organisation.

· One Stop Shop at Swinton and Eccles Area to be piloted.

· North Salford pilot repairs programme commenced.

· Informal visit from Housing Inspectorate on 30th November to advise on the approach to the review.

· Development of Service Improvement plan commenced.

· Other service areas still to be examined in detail as part of this review are estate management, nuisance, caretaking and cleaning.  Work is ongoing in these areas.

BACKGROUND DOCUMENTS:

(Available for public inspection )

Best Value Performance Plan / Area Housing Service Delivery Evidence Files


CONTACT OFFICER:
Albert Riley 793 2557


WARD(S) TO WHICH REPORT RELATE(S):
All Wards


KEY COUNCIL POLICIES:
Best Value


T:\DN\RPT\AR\UPDATE19THNOVEMBER.DOC

14 November 2001

