
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTOR OF PERSONNEL & PERFORMANCE AND CORPORATE SERVICES

TO THE QUALITY & PERFORMANCE SCRUTINY COMMITTEE ON

25th February, 2002

TITLE:
BEST VALUE PERFORMANCE INDICATORS – THREE QUARTER YEAR (2001/02

Performance)

RECOMMENDATIONS: THAT the committee review the indicators in the context of scrutinising services

EXECUTIVE SUMMARY: This report contains details of the first three quarter year (2001/02) performance for those key personnel-based indicators contained within the 2001/02 Best Value Performance Plan, together with any additional indicators which are reported by exception (where performance is causing concern and is not on target)

BACKGROUND DOCUMENTS:

(Available for public inspection)
Best Value Performance Plan 2001/02

CONTACT OFFICER: David Burgess – 793 3533

WARD(S) TO WHICH REPORT RELATE(S):

KEY COUNCIL POLICIES: Performance Management and Best Value

1.0 Details

1.1 The work programme for the Scrutiny Committee and the Council’s overall performance management cycle requires Directorates to report 4 times per annum on performance against those key indicators contained within the 2001/02 Best Value Performance Plan together with any additional indicators to be reported by exception (where performance is causing concern and is not on target).
1.2 The individual indicators are presented in graph format. For each indicator, the following details are provided:

· Performance for previous years (as far back as is available);

· The average performance for all metropolitan authorities (36) and family authorities (21) (where this is available);

· Salford’s targets for 2001/02 and 2004/05.

1.3 Where indicators within this report are relatively new best value indicators, then published comparative information in terms of top quartile information is limited. Where top quartile information has been included within the report, these were set by the Government in 2000/01 to assist authorities in setting their five year targets accordingly.

1.4
The City Council’s family authorities are determined by the Audit Commission and are currently:

· Gateshead

· South Tyneside

· Sandwell

· Wolverhampton

· Newcastle-upon-Tyne

· Sunderland

· North Tyneside

· Sheffield

· Oldham

· Kingston-upon-Hull
· Coventry

· Rochdale

· Hartlepool

· Middlesborough

· Tameside

· Bolton

· Stockton-on-Tees

· Wirral

· St. Helen’s

· Redcar and Cleveland

1.5
In the top right hand corner of each group is an indication of whether performance is good, average, or poor and, in the bottom right hand corner, is a comment as to whether a higher or lower figure is preferable for the indicator.

1.6
Comments on performance are included in the bottom left hand corner of each graph

1.7
As a result of the revised corporate performance management system, information is also now provided for each indicator regarding the action being taken /to be taken in order to achieve the top quartile level together with any barriers which may prevent the authority achieving that level.

1.8 Appendix A attached relates to the Best Value Performance Indicators for which Personnel and Performance take the lead reporting role.

1.9 Whilst complete information is not available for GMC and / or family authorities, comparison information available is shown where possible. Members should note that this is incomplete and is a comparison of Salford's current position with the outcome figures of (most) GMC authorities. The comparisons will be updated when more information becomes available.

1.10 In the latest Audit Commission published Performance Indicators for 2002/03 there are a number of amended indicators which affect Personnel & Performance as follows:

BVPI 2 Current:
The level of the Commission for Racial Equality's standard for local government to which the authority conforms.

BVPI 2 Revised:

The level (if any) of the Equality Standard for Local Government to which the authority conforms.

Work is underway to evaluate the impact of this changed indicator and further reports will be submitted as necessary.

BVPI 11 Current:
The % of senior management posts filled by women.

BVPI 11a Revised:
The percentage of top 5 % of earners that are women

BVPI 11b New:

The percentage of top 5 % of earners from black and minority ethnic communities

Again the impact of this change is being evaluated.

NB. Members will appreciate that where indicators change there is increased difficulty in making year on year comparisons.

1.11 The Appendix deals with those indicators contained in the Best Value Performance Plan.

1.12 With regard to Part 1 Service Plan items, Members may wish to note the following variations from the Service Plan:

Target:

Development and introduction of criminal record checking procedure for sensitive posts - due for completion during the third quarter.

Comments:

· The introduction of the Criminal Records Bureau has been delayed until March 2002 - consequently this item will need to be held back until then. In the meantime, preparatory work has continued.

· The revised procedures have not yet been completed pending further information from the CRB. However briefings are being held with operational managers to keep them up to date with developments.

Target:

Development of Management Information Systems for Personnel and Performance - due for completion during the second quarter

Comments:

· This work has been partially completed. Further work is underway to link this issue with the Performance Improvement Plan from the Strategic Review of Support Services.

· Members will recall that the Performance Improvement Plan was discussed at a previous meeting

Target:

Undertake customer satisfaction surveys due to be undertaken during the third quarter.

Comments:

· Preparation for the introduction of a new recruitment monitoring system and the revised arrangements for criminal records check has meant that this work has been delayed.

· It is proposed that customer surveys will be undertaken during the first quarter of the coming service plan year.

1.13 The last time Members considered a similar update report information was requested on the number of job applications received from women. Statistical information for the period April to November 2001 is set out below:

Total applications received in period
-
9016
(100%)

Of which female applicants

-
5276
(61.6%)

Of which male applicants

-
3290
(38.4%).

Further information will also be available at the meeting.

C:\WINDOWS\TEMP\QP FEB 02 update report.doc

