
PART 1

(OPEN TO THE PUBLIC)
ITEM NO

REPORT OF THE ASSET MANAGEMENT REVIEW TEAM

TO THE ENVIRONMENTAL SCRUTINY COMMITTEE

ON 19th NOVEMBER, 2001

TITLE:
BEST VALUE – ASSET MANAGEMENT / PROPERTY REVIEW UPDATE

RECOMMENDATIONS:
That members note this report.

EXECUTIVE SUMMARY:
The review has been continuing against the 4C’s of best value. Progress against each of these is summarised in the detail of the report.

BACKGROUND DOCUMENTS

(Available for public inspection

CONTACT OFFICER:
P. Lewis 0161 793 2838

WARD(S) TO WHICH REPORT RELATE(S)
ALL WARDS

KEY COUNCIL POLICIES:
BEST VALUE

DETAILS (Continued Overleaf)

DETAILS

A report to the May meeting of environmental scrutiny committee explained an officer working group had been set up, a programme had been drafted, and detailed work was commencing.

The required activities have been fully developed and a current programme is attached at appendix 1 to this report.

In accordance with the programme work has been ongoing in the area of the 4C’s as follows.

Consultation

The review team identified a wide range of stakeholders, and have undertaken a substantial consultation exercise, involving surveys of:

Elected Members

Staff

Users and occupiers of our buildings

· Commercial estate (non operational property)

· shops

· industrial units

· frontline service properties (operational property)

· leisure centres

· libraries

· museums

· crematoria

An analysis of returned surveys was completed in early October. The review team is currently identifying the service needs / issues arising from this information and are assessing the implications. This will be considered and built into the service options and improvement plan.

A staff newsletter has been sent to all property staff who fall within the scope of the review, and another is planned prior to the end of this year. Additionally a staff focus group has been held, seeking staff views on a number of issues.

Comparison

There are no best value or audit commission performance indicators for property. There have been no national performance indicators at all until recently.

Some comparative data has been available via work the authority has been involved in with the Core Cities Group, although it is thought that the level of detail is insufficient for the purposes of detailed best value comparison at the present time. However, the way in which the data is likely to improve over the next few years makes this a valuable resource.

However, work has begun to process Benchmark as part of the Core Cities work programme, which is a further step forward in bringing relevant information to allow accurate comparison.

Other groups – Core Cities, ACES, and the CIPFA national benchmarking club, have all been developing performance indicators for property, but these groups have been working independently with no common approach. Salford held a meeting with Greater Manchester authorities in August to try to bring together the various approaches. We have proposed a series of standard definitions for property and to progress commonality between the 3 sources. The other authorities have been unable to progress this although authorities have agreed to share and exchange the information compiled for Core Cities, ACES and the CIPFA benchmarking club. Where existing definitions from DTLR were available these have been used.

DTLR have amended guidance of PI’s to be collected during 2001/02 and reported for the AMP at the end of June 2002

These are:

· Condition of building and backlog maintenance totals

· Rate of return for the investment estate

· Cost of the property management service

· Building running costs and CO2 emissions

· Delivery of capital projects against cost and programme estimates

Whilst these P.I’s won’t produce comparative data to fully inform the best value review, future data will provide a significant step forward in enabling an ongoing and future comparison of providers of property services.

Comparative data that does become available will be used to inform improvements and to feed into this ‘C’ of competitiveness.

Competition

There is currently insufficient comparative data to fully demonstrate competitiveness. A full analysis of all available data will be available within the next week, after which competitiveness will need to be further assessed. The authority is obliged to investigate how other methods of service provision might provide better value for the people of Salford. To assist in this other authorities who utilise external provision have been contacted to seek views on their approaches and their service providers to help establish whether external providers could potentially bring benefit to the council. It is proposed to hold exploratory discussions with a number of appropriate organisations with a view to establishing how, and under what arrangements, the council would best secure any benefits.

Work has been undertaken to establish a range of options for competition / procurement, and the merits of these options will be considered alongside the consultation with external organisations above.

Challenge

Whilst the authority owns property for its service provision it is obvious that there is a need for that property to be managed and maintained. The main challenge questions for this review are whether all or part of that management / maintenance needs to be provided in-house, or whether the authority would benefit from external provision of some form. For the non operational property (shops and industrial premises) the main challenge question is whether the authority should be in the business of owning such premises.

For office accommodation the method of procurement has to be questioned (e.g. own / lease).

Pieces of work are being undertaken to examine these questions, and will be supported to a large extent by consultation and comparative information being generated by the review.

Change

It is not envisaged that any single or major change will result from the review, nevertheless a number of smaller changes are being made and will continue to be made. Many of the changes which are in progress, or are likely to result from the ongoing work, are small but significant changes aimed at enhancing service delivery to meet more accurately the needs of those who occupy, deliver services from, or use the property.

T:\DN\RPT\SF\ASSETMANAGEMENT.DOC

28 September 2001

