REPORT TO ENVIRONMENTAL SCRUTINY COMMITTEE
PART 1

18 NOVEMBER 2002

__

BEST VALUE REVIEW OF PROPERTY PHASE 1 AND PHASE II

IMPLEMENTATION PROGRESS REPORT

__

1.0
RECOMMENDATIONS

Members are recommended to:

1.1
Note the progress made in implementing the Phase One and Phase Two Best Value Reviews of Property.

2.0
EXECUTIVE SUMMARY

This report and attached appendices set out progress made in implementing the Phase I and Phase II Best Value Reviews of Property.

It concludes that: -

In respect of the Phase I Review, with the exception of establishing satellite offices good progress has been made against the 41-point Improvement Plan.

As previously reported establishing satellite offices has been slower than set out in the Implementation Plan. However progress is being made in establishing a satellite office (and other facilities) at Ordsall Neighbourhood Office and opportunities presented by the LIFT Project are being pursued.

In respect of the Phase II Review the Implementation Plan is based on four key Improvement themes:

	To Improve Building User Satisfaction:
	-
	By improving the condition and suitability of property

	To Improve Client Satisfaction with the Property Service.
	-
	By providing a high quality service responsive to client needs

	To Improve Service Efficiency.
	-
	By providing a cost effective property service

	To Improve Property Efficiency and Performance.
	-
	By reducing the amount of operational property & average running costs and improving the rate of return from the commercial estate.

Each theme has a set of an improvement targets against on which progress can be assessed which will be reported on an annual basis to Scrutiny Committee in June.

Good progress has been made against the 46-point Implementation Plan with 10 action points being completed to date with significant progress made on a further 32 points. Of the remaining 4 Plan Items, work will commence in accordance with the timescale set out within the Plan.

3.0 BACKGROUND DOCUMENTS
Phase I Best Value Review of Property.

Reports to Environmental Scrutiny Committee 16th July, 15th October and 19th November 2001.

Phase II Best Value Review of Property.

Report to Environmental Scrutiny Committee 18th March 2002.

4.0 CONTACT OFFICER
Steven Durbar 793 – 3755 Phase I.

Peter Openshaw 793 – 3714 Phase II.

5.0
WARDS TO WHICH REPORT RELATES – ALL WARDS
6.0
KEY COUNCIL POLICIES : BEST VALUE
7.0
PURPOSE OF REPORT

This report reviews progress being made in implementing the Implementation Plan for the Phase I and Phase II Reviews.

8.0 BACKGROUND
The Phase I Property Best Value Review considered office support accommodation and strategic property management. Its findings were reported to Cabinet and Council in September 2000.

The Best Value Inspectorate found that the service was fair and would probably improve.

The Phase II Review considered the Council’s Property Service. Its findings were reported to Cabinet and Council in March/April 2002.

The Review is available for Best Value Inspection, but no date has been set for the inspection.

9.0 CURRENT SITUATION
Progress on implementing the Phase I and Phase II Reviews is noted against the Implementation Plans shown in Appendix I and Appendix 2. The current position and actions needed are shown in the last column of the Plans.

Further reporting of progress in relation to Phase II will be combined with Phase I reports i.e. progress against the actions outlined in the Implementation Plan will be reported in April and October and performance against the performance indicator targets will be reported in July of each year.

10.0 CONCLUSION
10.1
Whilst substantial progress has been made with the Phase I Review, this progress has not been sufficient to meet all the targets set out in the Implementation Plan.

10.2
The principal deficiency as reported in April is in the introduction of satellite offices. In April it was noted that satellite offices are likely to be delivered on the basis of different packages of uses and users tailored to the needs of and opportunities presented by the different areas of the City. Progress is being made in developing Ordsall Neighbourhood Office as the first such office on this revised basis. Opportunities for accommodation in Walkden and Eccles presented by the LIFT Project are being pursued.

In view of the changing way in which the satellite offices are to be delivered as outlined previously, together with the establishment of the Housing ALMO, which involves the leasing of housing management offices and depots to New Prospect Housing Ltd, a revised strategy for this element of accommodation needs to be defined. Work to develop this strategy is currently being undertaken. This strategy will be reported to a future meeting of this committee. As a result of all these issues progress in establishing further satellite offices will remain behind the programme set out in the Implementation Plan.

10.3 Good progress has been made with regard to the Phase II Review over the last 6 months. Out of the 46 specific action points included in the Improvement Plan 10 have been completed to date and significant progress has been made on a further 32 points. Work on the remaining 4 points will commence in accordance with the Improvement Plan timetable.

The key items within the Improvement Plan and Improvement targets are to reduce the number of buildings with major access problems for the disabled, to improve the condition of operational and non operational buildings, to improve client satisfaction levels with our services, to reduce the number of Property/Facility Management Provider Directorates, to reduce rental arrears and to reduce the running costs of operational buildings.

MALCOLM SYKES

DIRECTOR OF DEVELOPMENT SERVICES

Steven Durbar-imp-approach12-11-01 (331 IEP)

