	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE DIRECTOR OF CORPORATE SERVICES


TO THE QUALITY AND PERFORMANCE SCRUTINY COMMITTEE


ON  24TH MARCH 2003 


TITLE :
STRATEGIC PARTNERING PROJECT - PROGRESS REPORT


RECOMMENDATIONS :
The Committee is recommended to note the contents of the report.


EXECUTIVE SUMMARY :
This report provides a summary of the progress made since the last report in February on the Strategic Partnering Project which is currently underway for Corporate Services and Personnel and Performance.


BACKGROUND DOCUMENTS :
Report to Project Board, 13th February 2003.


Report to Cabinet, 5th March 2003.

(Available for public inspection)


CONTACT OFFICER :
Allison Lobley, Strategy Development Team Manager, Corporate Services Directorate on 0161 793 3171


WARD(S) TO WHICH REPORT RELATE(S)
N/A


KEY COUNCIL POLICIES
N/A


DETAILS (Continued Overleaf)

1. DETAILS

1.1 Since the last progress report to this Committee in February, much work has been done to progress this Project, most notably, the Project Board have made recommendations on the next steps to be taken, which have been approved by Cabinet on 5th March 2003.

1.2 There follows as summary of Cabinet's decisions.

a) Agreement in principle with the concept of further exploring appropriate partnering approaches for some or all of the services provided by Corporate Services and Personnel and Performance.

b) Agreement to conduct a soft market testing exercise by placing an advertisement in the Municipal Journal on 28th March. A copy of the advertisement is attached as an appendix to this report for Members' information.

c) Agreement that the primary objectives of the Project are as follows:

I. To improve quality and add value to services.

II. To speed up the pace of improvement by providing additional investment.

III. To achieve better value for money by reducing transaction costs.

IV. To exploit our existing skills and expertise.

V. To preserve and enhance staff employment security.

VI. To provide regeneration opportunities.

VII. To safeguard and enhance democratic accountability in the delivery of our services.

VIII. To strengthen strategic capacity to enable achievement in priority areas.

d)   Agreement that this Project would run separately, at this stage, to that    currently being run in Development Services.

1.3 The Project Board met again on 26th February to consider prioritising the above objectives, and have given additional weightings to numbers 1, 6 and 8.

1.4 Work is now underway in the following areas to prepare for the market testing exercise.

· Production of mini business plans for the main service areas. This has two uses:

This work will be used as part of the service planning process which is currently underway, and it will provide information which can be made available to organisations responding to our advertisement.

· Development of a questionnaire to be issued to interested organisations who wish to respond to our advertisement.

· Development of a website including information about Salford and the services mentioned in the advertisement, which will be available for interested organisations to access.

· Development of high level evaluation criteria for applying during analysis of responses from the market.

· Planning the meetings which will take place with some of the organisations as part of the evaluation of responses.

· Development of a consultation / communication plan.

· Development of a detailed project plan in accordance with PRINCE 2 methodology.

· Further work on risk assessment, paying particular attention to the controls / contingencies in place and still to be developed, and integration of those findings with the Project Plan.

1.5 TIMETABLE

An outline timetable of the steps to be taken between now and the conclusion of the soft market testing exercise is shown below:

	TASK
	DATE TO BE ACHIEVED BY

	Place advertisement
	28th March

	Date for return of questionnaires and expressions of interest
	25th April

	Evaluation of returns and interviews with some potential providers
	28th April - 23rd May

	Preparation of report to Project Board on outcome of soft market testing exercise 
	23rd May

	Recommendations on next steps made by Project Board
	W / c 26th May

	Report on progress to Quality and Performance Scrutiny Committee
	26th May (or alternative date as this is Bank Holiday)

	Team Leader Forum meeting to update staff
	29th May

	Recommendations considered by Cabinet Briefing
	3rd June

	Recommendations considered by Cabinet
	11th June


1.6 CONCLUSION

Members' questions / observations on the content of this progress report are welcomed.

ALAN WESTWOOD

DIRECTOR OF CORPORATE SERVICES

DRAFT

CITY OF SALFORD

CONSULTATION FOR PARTNERING MODELS WITHIN SUPPORT AND DIRECT SERVICES

The City of Salford is committed to creating the best possible quality of life for the people of Salford, and has identified clear priorities such as better education, quality homes and a clean and healthy city in order to achieve this vision. It is also looking to maximize opportunities for regeneration and the creation of better employment prospects within the City.
The delivery of this vision requires high quality and efficient direct and support services, which are currently delivered in-house. Within these service areas we are totally committed to ensuring that we deliver continuous improvement, and are therefore currently exploring the potential for innovative partnering models to help us deliver a progressive and ambitious improvement programme in some or all of the following service areas:

· Finance (Accountancy, Internal Audit, Creditor Payments, Payroll, Debtor Invoicing and Purchasing)

· Law and Administration (Supporting the Democratic Core, Legal Services, Printing / Reprographics, clerical and administrative support, Emergency Planning and Births, Deaths and Marriages)

· Salford IT Net (Software Development and Support, Desktop Services, Operations and Service Desk)

· Salford Advance (BPR and Project Management Consultancy, e- Government centred Product Development and ICT Training)

· Customer Services (Customer Contact Centre, Service Centres, Corporate Web Content Management, Revenues and Benefits and Community Telematics)

· Personnel and Performance (Equal Opportunities, Occupational Health and Safety, Training and Development, Organisational Development, Employee Relations, Job Evaluation, Professional Consultancy, Conditions of Service,  Recruitment, Communications, Performance Management and Procurement)

We are committed to ensuring that our citizens receive customer led vital services, and are considering how best to add value to our services and our existing successes and strengths, for example: we are a pathfinder for e-government, and we recently achieved a 4 star CPA rating for our Benefits service.

As part of this exploration we invite ideas and proposals on possible partnering models from organisations and bodies who share our values and our desire to improve. We have already commissioned an independent study into the types of partnering models currently in use, and it is against this background that we would prefer to receive proposals for genuine and innovative partnering approaches for the delivery of some or all of the above services.

Therefore, ideas and proposals are sought demonstrating the organisational and operational aspects of partnering models that could deliver the following benefits:

· Accelerated continuous improvements in terms of future service quality, effectiveness, accessibility and responsiveness through access to new investment funds, skills and resources.

· Improved value for money through increased operational efficiency and innovation, economies of scale and better asset utilisation.

· Improved quality of services to Salford people by strengthening and adding value to existing partnerships locally and regionally for greater joined up working and leverage of external national and European grants.

· Improved exploitation of current and future know-how and products to generate additional income for re-investment by the Council.

· Preservation and enhancement of job security and skills development through exploiting potential market opportunities.

· Strengthening of strategic capacity to enable achievement in the priority areas.

· Safeguarding and enhancement of democratic accountability in the delivery of our services.

This invitation is made without any commitment from the City Council. It is not in any way part of a selection tendering process and is not a guarantee or an indication of future intentions on the part of the City Council. Following receipt of proposals, the Council intends to have informal discussions with some of the parties.

For a copy of the application questionnaire please contact:-

Allison Lobley, Strategy Development Team Manager, Corporate Services Directorate, City Of Salford, Civic Centre, Chorley Road, Swinton, Salford M27 5DA.

Tel. 0161 793 3171

e-mail. Allison.lobley@salford.gov.uk
Completed questionnaires to be received by 11TH April 2003.

For more information about Corporate Services or Personnel and Performance log onto www.xxxxxxxxxx

