SALFORD CITY COUNCIL
	DEVELOPMENT SERVICES LEAD AND DEPUTY LEAD MEMBER BRIEFING
ENVIRONMENTAL SCRUTINY COMMITTEE
	11 DECEMBER 2000
18 DECEMBER 2000
	PART 1 OPEN TO THE PUBLIC

	
	
	ITEM NO

	SUBJECT: DEVELOPMENT SERVICES DIRECTORATE - PART 1

 SERVICE PLAN 2001/2002
	PERFORMANCE REVIEW

	REPORT OF: DIRECTOR OF DEVELOPMENT SERVICES
	FOR INFORMATION

1.0
PURPOSE OF REPORT
1.1
To providemembers with the draft Part 1 2001/2001 Service Plan for the Development Services Directorate.

2.0
RECOMMENDATIONS
2.1
That the draft 2001/2001 Part 1 Service Plan be approved.

3.0
ROUTE
3.1
Development Services Lead and Deputy Lead member Briefing - 11 December 2000

3.2
Environmental Scrutiny Committee - 18 December 2000

4.0
IMPLICATIONS
4.1
Resources:

Appropriate resources have been made available within the Development Services Directorate to compile and develop the Service Plan.

4.2
Performance Review
The compilation of Service Plans is integral to the process of demonstrating Best Value.

4.3
Environmental:

Service Plans will address the contribution to environmental strategies and objectives.

4.4
Equal Opportunities:
Service Plans will address the issues of equality in service delivery.

4.5
Community Strategy:
Care will be taken to ensure the integration of Service Plans and Community Action Plans.

4.6
Anti-Poverty:

Service Plans will identify service contributions to corporate strategies, including the Anti-poverty Strategy.

4.7
Customer Consultation
The Directorates priorities have been established following consultation

and involvement:
with the community and other customers of the directorates.

	IF YOU HAVE ANY QUERIES PLEASE CONTACT
Paul Mallinder - 793 3606
	BACKGROUND DOCUMENTS

	QUALITY CONTROL
	Report prepared by: Paul Mallinder

Reviewed by: Malcolm Sykes

	Development Services Directorate, Salford Civic Centre, Chorley Road, Swinton M27 5BW

5.0
BACKGROUND
5.1
Service Plans are the mechanism to enable each individual service to set their policies, strategies and objectives which will help achieve the overall corporate objectives detailed in the City Council's Strategic Plan.

5.2
The Service Plan is set to become an important document in working towards Best Value as it will feature in the Councils Best Value Performance Plan, a document the Council is required by law to produce and which will be audited by the District Auditor in order to assess the Council's "health".

5.3
The stated aims of Part 1 Service Plans are:-

· to be sharp, concise documents

· to highlight key service objectives

· Service performance targets

· Budget targets

· Community Action Plan priorities

· Quality of life survey priorities

· Other customer requirements eg. Area Housing Sub Committee priorities

· Business Excellence Improvement Targets

· to link service strategies to the achievement of the Council's corporate objectives set out in the Strategic Plan.

· to contain SMART, measurable targets

· to provide an overview of Directorate priorities and performance in a given year

· to contribute to corporate management

· to bring together Directorate priorities contained in other service strategy documents

5.4
The Service Plan is currently in its draft form and will be developed in the next few months following:-

1. consultation with the Directorate's customers and partners;

2. finalisation of the 2001/2002 budget;

3. the review of the 2000 / 01 Service Plan.

MALCOLM SYKES

DIRECTOR OF DEVELOPMENT SERVICES
