REPORT TO ENVIRONMENTAL SCRUTINY COMMITTEE

16 SEPTEMBER 2002

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

PROPERTY PERFORMANCE - LOCAL PI’S

RECOMMENDATIONS: That Members are recommended to note the performance as detailed in this report.

EXECUTIVE SUMMARY:

This report sets out performance in relation to 3 local PI’s and makes comment thereon

BACKGROUND DOCUMENTS:

Phase 1 Best Value review of property

CONTACT OFFICERS:

Steven Durbar

WARDS: ALL

KEY COUNCIL POLICIES:

Office Accommodation Strategy

Best Value

1.0 PURPOSE OF THE REPORT

1.1 To set out performance in relation to:

The local PI Excellence in Facilities Management

The target figures for the local PI’s Accommodation costs per Sq.M and Accommodation costs per employee

These were not available for the meeting in July.

2.0 INFORMATION

The 2001/02 data is set out in appendix 1 and the following observations are made.

2.1
Excellence in Facilities Management

Whilst performance has improved from 11% to 7% dissatisfaction the target of 0% dissatisfaction has not been achieved.

To improve performance the Facilities Management Section is introducing a formal weekly inspection of corporate buildings which will lead to greater efficiency in the reporting and monitoring of repairs and improved communication with tenants and clients. Monthly liaison meetings with tenants of multi-occupied corporate properties have also been introduced. These measures should improve tenant/client satisfaction. The vacation last year of some poorly performing buildings will also improve performance against this PI in the current year.

With the experience gained in working with this PI it is considered that with the current building portfolio the target of 0% dissatisfaction was too demanding and that an acceptable performance would be 3%.

2.2
Accommodation costs per Sq.M

The target of the average of the Sheffield Hallam benchmarking Group is £181.00 per Sq.M. The council’s performance at £96.72 per Sq.M exceeds the target and achieves top quartile performance.

It should be noted that the £181.00 per Sq.M might be an unusually high single years figure as the corresponding figure for 2000/01 was £119 per Sq.M

2.3
Accommodation costs per employee

The target of the average of the Sheffield Hallam Benchmarking Group is £2,239 per employee. The council’s performance at £1,761 per employee exceeds the target.

With regard to costs it should be noted that whilst on the one hand the council is endeavouring to reduce total running costs through reducing the total amount of office accommodation and seeking efficiency savings, there is an optimum level of expenditure required to provide accommodation of appropriate quality and condition suitable for its purpose. Expenditure will be required if the backlog of maintenance in the councils office accommodation is to be dealt with.

Consequently, how this impacts on the councils running cost data (which includes repairs) and similarly how the Sheffield Hallam benchmarking data maybe affected will need to be considered.

3.0
CONCLUSIONS
Whilst performance in respect of excellence in facilities management is below target, measures are being put in place to address this situation.

Cost performance is ahead of target though the comments thereon should be noted.

MALCOLM SYKES

Director Of Development Services

TABLE 1
2000/01

BASELINE
2001/2
2002/3
2003/4
LINK TO

IMPLEMENTATION OBJECTIVES

OBJECTIVE

TARGET
ACTUAL
TARGET
ACTUAL
TARGET
ACTUAL

3. To Improve excellence in all 23 facilities management areas of the Herriot Watt University variance tool
11% unsatisfactory
0% unsatisfactory
7% unsatisfactory
32%

 excellent

0% unsatisfactory

46%

 excellent

0% unsatisfactory

19,20,21,31,36,41

4. To Improve accommodation cost per sq.m. Using the Sheffield Hallam benchmarking
£105 per sq.m.

1999/2000 data from Phase 1 B.V review
Average of Sheffield Hallam Benchmarking Group

£181 per Sq.M

(civic centres only)
£92.76 per sq.m.

(Includes data for buildings open for part year)
Average of Sheffield Hallam Benchmarking Group

Average of Sheffield Hallam Benchmarking Group

19,20,21,22,41

5. To Improve accommodation cost per employee using the Sheffield Hallam benchmarking
£1,984

Inc asset rental charge

£1,530

Exc asset rental charge
Average of Sheffield Hallam Benchmarking Group

£2,239.00 per employee

(civic centres only)

Including asset rental charge
£1,761 Inc asset rental charge

£1309 Exc asset rental charge
Average of Sheffield Hallam Benchmarking Group

Average of Sheffield Hallam Benchmarking Group

6,7,19,20,21,22,41

G: REPORT TO ENV SCRUTINY property performance

