Part 1 (Open to the public)
ITEM NO.

REPORT OF THE DIRECTOR OF CORPORATE SERVICES

To the: Quality and Performance Scrutiny Committee

On:
Monday, 22 April, 2002

TITLE: Strategic Review of Support Services - Audit Commission Inspectorate Final Report

RECOMMENDATIONS:
Members consider the implications of the issues raised in the Audit Commission's final report.

EXECUTIVE SUMMARY:
1. Members will be aware that the Audit Commission's best value inspection team presented their interim findings on the strategic review of support services at a meeting on the 30th January,2002.

2. Since that date the Authority has been undertaking further work in "Sharpening up" its performance improvement plans (P.I.P's) and starting to act on some of the inspectorates recommendations. Some of these tasks include agreeing with cabinet a revised 5 year programme of detailed best value reviews; publishing detailed performance improvement plans for all Corporate Services functions; taking lead responsibility for a corporate customer services strategy and rolling out a consistent approach to project management.

3. The Inspectorate have now provided the Authority with their detailed findings and a copy of the document is appended with this report. As the review was a phased, high level strategic review, the inspectorate agreed that it would not be appropriate to score the services with their star rating system.

4. The report itself raises some important issues, most of which management consider to be valid. The report is considered to be a little confusing however, in that it contains a great deal of reference to corporate issues affecting the whole of the Authority rather than just the corporate services and Personnel services functions which the review specifically focused on.

5. The final report has also not been amended substantially since the Authority received an early draft version of their conclusions. It is disappointing that the Inspectorate has not appreciated sufficiently the scale of change which our P.I.P's commit us to and that what we are essentially attempting to do is to integrate best value "Into the day job".

6. The Inspectorate's summary and recommendations are shown at paragraphs 53-55 of the report. Overall their unsurprising conclusion is that we have a mix of services, some of which are good and others which need to be improved. The issues raised by the Inspectorate are however, all being addressed as part of Corporate services and Personnel's strategic and operational improvement plans.

BACKGROUND DOCUMENTS:
a) Audit Commission - Evaluation of phase 1 review of support services

b) Revised programme of best value reviews

CONTACT OFFICER:
Andy Roberts - ext 2531

WARD(S) TO WHICH REPORT RELATES:
Not Applicable

KEY COUNCIL POLICIES:
Best Value; Scrutiny;

DETAILS:

