APPENDIX F

OPTIONS DEVELOPMENT

BEST VALUE REVIEW OF ‘SERVICES TO SCHOOLS’

– CONSIDERATION OF IDEAS FOR SERVICE IMPROVEMENT

Note: these ideas do not represent an exhaustive list, but are based upon the evidence gathered during this review. They are not necessarily mutually exclusive, and some of them are ‘must do’s’ rather than options.

Advantages
Disadvantages

LEA ROLE

Development of an independent brokerage service working with and for schools, to secure the best possible value-for-money services appropriate to the needs of the schools

· The organisation would be independent of the LEA, and could be seen to offer objective, impartial advice regarding possible suppliers

· As a possible new model of service delivery, it has DfEE support

· It would free the Headteacher from much of the procurement administration

· It would allow schools to gain Best Value from delegated budgets

· It would provide opportunities to work regionally with suppliers and so gain improved value for money

· It would increase the choice of, and information about, suppliers

· There is presently an immature market for brokers

· Salford’s schools are not yet ready for this approach

· It would require schools to place significant trust in the brokerage, and have confidence in its ability to fulfil its purpose effectively

· It may lead to the fragmentation of service delivery and, as a consequence, to the loss of a strategic overview of services’ impact on raising standards in schools

· There is currently a lack of evidence that the brokerage idea is effective

· It is not always possible to make a hard split between a service’s trading and strategic activity

· We are too small an organisation to establish a brokerage on our own

· There is a danger that schools will end up with generic specifications for services that do not exactly meet their needs

· If service delivery is being facilitated by a brokerage, the LEA may find it difficult to respond to a (potential) crisis in a school

Create a role/structure within the LEA/Local Authority to act as a ‘champion’ on behalf of schools, whose functions could include:

· Opening up the market to other suppliers

· Creating lists of ‘approved’ suppliers, who meet certain specified minimum requirements

· Conducting tendering exercises

· Organising purchasing consortia amongst schools

· Developing service specifications

· Providing a Best Value assessment consultancy service to schools

· Resolving problems/ queries
· It would address many of the disadvantages of the brokerage idea

· Duty of Best Value can be shown to have been complied with

· It could itself be a traded service

· It would ensure a connection between schools’ procurement decisions and the LEA’s overall strategies

· Some of the costs of such a role/structure could be borne by the LEA as part of its strategic management responsibility

· It would not be seen by schools as a profit-making venture

· It would add value to LEA/school relations

· By working with schools, it would help schools make the connection between procurement and education strategies

· It would not involve establishing a formal contractual arrangement

· Providing the right skills could be sourced, it would be relatively quick to establish
· It would not be independent of the LEA

· It is not clear that the right competencies could be sourced

· It would be a difficult role if there is no clear trading strategy in place

Advantages
Disadvantages

Create a distinct trading arm, separate from the LEA, with its own trading strategies

· It would generate additional revenue

· It would be possible to clearly identify levels of performance and costs

· It would be a customer-driven organisation
· It would not be a viable option unless the Council is prepared to commit to trading

· It would involve setting-up costs

· It would involve a clear separation of strategic and trading roles

· As an idea, it would not generate a great deal of support at a senior level

SERVICE DELIVERY

Extend membership of SLA Group to include non-LEA services, e.g. Grounds Maintenance
· Membership is being expanded already, with the Inspection & Advisory Service to be included

· Teams’ different ways of working will spread good practice

· Teams’ different ways of working can create different ‘cultures’

Introduce effective Performance Management systems across SLA Group services, including planning, Management Information Systems, sales/business retention strategies, skills development, consistent procedures for complaint handling, etc..
· This is a pre-requisite for successful service delivery

· An information management strategy is being developed by the Directorate

· One result of this approach will be the production of a service standards document including all our services to schools, not simply traded services

· A uniform approach to, for instance, customer satisfaction measurement would be possible

Create a ‘Customer Support Team’ to provide schools with a single point of contact, a direct route through to a wide range of services, and a faster

resolution of problems
· Better understanding of customer satisfaction levels might result from this approach
· It would represent another layer between the customer and service providers

· Such a team would add costs to the business

· It might remove the responsibility of the focus on customers from the service providers themselves

Assign named officers for each school for different groups of services

· This might reduce the number of contacts the schools must make with service providers

· This might be a role that the Directorate’s senior managers could take up
· This could be seen as another layer between the customer and service providers

Update the ‘Services to Schools Directory’

Lynn Wright, Assistant Director Resources, has taken responsibility for this already

 APPENDIX F

Page 26 of 5

