�
PART 1

(OPEN TO THE PUBLIC)�
ITEM NO�
�

REPORT OF THE CHIEF EXECUTIVE AND DIRECTOR OF PERSONNEL AND PERFORMANCE

�
�
�
�

TO THE ENVIRONMENTAL SCRUTINY COMMITTEE

ON 15TH OCTOBER, 2001

�
�

TITLE:	CORPORATE PLANNING AND PERFORMANCE MANAGEMENT 			MODEL

�
�

RECOMMENDATIONS:

That Members of Scrutiny Committees consider their active role within the Corporate Planning and Performance Management Model.

�
�

CONTACT OFFICER:	Pam Lowe – (0161) 793 2550

�
�

WARD(S) TO WHICH REPORT RELATE(S)	All wards

�
�

KEY COUNCIL POLICIES:	Performance Management

				Best Value

�
�

1.	BACKGROUND

1.1	The Council’s existing Corporate Planning & Performance Management Model has recently been revised and developed in the light of comments received from the District Auditor. It is essential that all Members are aware of the revisions made and in particular Scrutiny Committees need to be familiar with the vital role that they play within the revised process.

1.2	The attached document describes the newly developed Corporate Planning and Performance Management Model which includes a planning and performance cycle at Appendix 3. Members are asked to consider this model.

1.3	As Members will agree, accurate and timely data is essential for effective corporate decision-making particularly in relation to budget decisions. With these points in mind, Scrutiny Committees play a key role in monitoring our performance and advising Cabinet and Council of areas which require attention/improvement. An outline of this process is included at Appendix 4.

1.4	The links between the Performance Management Model and Best Value are outlined at Appendix 7.

2.	CURRENT POSITION

2.1	Work is currently taking place to align the Council’s statutory performance indicators with the Council’s 6 pledges. This work will assist the Council to measure the effectiveness of our progress towards achieving the pledges. In the light of developments, it is likely that experience will result in a reformatting of monitoring reports to Cabinet and Scrutiny Committees in due course.

2.2 	There is also a need to place a greater emphasis on the action plans arising out of the performance monitoring system, particularly where performance is shown to be “below target”. Members will be aware that this Action Planning approach has already been reflected in monitoring reports to Scrutiny Committees for the first quarter of this year.

2.3 	To further improve our capacity on performance management issues across the Authority, the District Auditor is currently delivering a series of workshops for staff from all Directorates. The outcome of these workshops will assist us in developing “action plans” and will ensure that we establish more robust mechanisms for setting targets and achieving results.

3.	CONCLUSION

3.1	Members are asked to note the revisions to the Corporate Planning and Performance Management Model and the implications for the monitoring reports to be submitted to Scrutiny Committees at future meetings.

Dps\PlanPerf.Mod

