	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO

	

 REPORT OF THE CHIEF EXECUTIVE

	

TO THE ENVIRONMENTAL SCRUTINY COMMITTEE ON THE 17th September 2001

	

TITLE:
HOUSING AREA SERVICE DELIVERY FUNDAMENTAL BEST VALUE REVIEW: UPDATE REPORT

	

RECOMMENDATIONS:
That the report be noted

	

UPDATE

There has been progress made so far during the course of this BV review under three broad headings:

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

· Repairs and Voids;

· Rent Arrears and Cash Collection.
· The work undertaken in the three areas has been set against the backcloth of the 4 C’s. The progress reported in detail to the scrutiny panel on 7/09/01 has been measured against the work programme agreed at the commencement of the review and is in the main on target.

· 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.

· The Best Value review has seen a large amount of consultation undertaken through use of questionnaires and focus groups with tenants, interviews with staff in building maintenance but little consultation with housing management (save for those involved with maintenance) staff. The consultation has been largely positive with satisfaction rates high. This consultation has been considered in developing potential improvements.

· The review has identified problems with performance management and monitoring, which can be partly improved by better utilisation of the technology used and a more systematic management of staff, systems and procedures, and extension to 17 other service contracts with private contractors.

· Our overall performance is mediocre in comparison to other metros in the GMC and the in-house repairs DLO performs less well than private contractor.

· Analysis of evidence by the review team has been utilised in brainstorming workshops to identify potential improvements in appointment systems; repair monitoring , information ,better management of voids and rent arrears.

Major potential and actual changes in the way the service is delivered overall have

 been identified such as a Call Centre and Arms Length companies, with some

 implemented.

 Changes Introduced During the Review

· Cash collection now through post office;

· Housing benefits now centralised;

· Lettings shop and marketing strategy;

· 2 cash offices closed in Irlam;

· Tenants Participation Compact and Action Plan;

· People’s Forum established;

· Scrutiny Panel established.

· New voids procedure

· Reality Checks Developed- Voids, Access to Services

	

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

