SUPPORTING THE PLEDGES

Measuring Our Efficiency and statutory responsibilities

We will achieve this by ensuring:-

· We constantly monitor our efficiency in the services we provide

P.I.

REF
PERFORMANCE INDICATOR
STATUS
LEAD

DIRECTORATE
REPORTING FREQUENCY

7.1

The % of planning applications determined within 8 weeks

(BVPI 109)
Below target
Development Services
Quarterly

7.2

The level of the Commission for Racial Equality’s standard for local government to which the authority conforms (BVPI 2)
On target
Personnel and Performance
Quarterly

7.3

The % turnout for local elections

 (BVPI 6)
On target
Corporate Services
Annually

7.4
The % of Council Tax collected (BVPI 9)
Below target
Corporate Services
Quarterly

7.5
The % of senior management posts filled by women

(BVPI 11)
On target
Personnel and Performance
Quarterly

7.6
The number of working days/shifts lost due to sickness absence (BVPI 12)
Below target
Personnel and Performance
Quarterly

7.7

The % of local authority employees declaring that they meet the Disability Discrimination Act 1995 disability definition compared with the % of economically active disabled people in the authority area

 (BVPI 16)
Below target
Personnel and Performance
Quarterly

7.8

The % of local authority employees from minority ethnic communities compared with the % of the economically active minority ethnic community population in the authority area

(BVPI 17)
Below target
Personnel and performance
Quarterly

7.20
Voluntary Leavers as a % of staff in post(BVPI 13)
On target
Personnel and Performance
Half-Yearly

7.21
The % of employees retiring early(excluding ill-health retirements) as a % of the total workforce(BVPI 14)
On target
Personnel and Performance
Half-Yearly

7.22
The % of employees retiring on grounds of ill-health as a % of the total workforce(BVPI 15)
On target
Personnel and Performance
Half-yearly

Planning

7.11

Planning cost per head of population(BVPI 107)
Below target
Development Services
Annually

7.12

The number of advertised departures from the statutory plan approved by the authority as a % of total permissions granted (BVPI 108)
On target
Development Services
Half-Yearly

7.13

The average time taken to determine all planning applications

(BVPI 110)
On target
Development Services
Half-Yearly

7.14

The % of standard land searches carried out in 10 working days

(BVPI 179)
Below target
Corporate Services
Quarterly

7.15

Score against a checklist of planning best practice

(BVPI 112)
Below target
Development Services
Half-Yearly

7.16
The % of applicants and those commenting on planning applications satisfied with the service received (BVPI 111)
Below target
Development Services
Half-Yearly

7.17

The number of complaints to an Ombudsman classed as “Maladministration”

(BVPI 5)
On target
Corporate Services
Quarterly

7.18
Complaints to the Ombudsman classified as local settlement

(BVPI 5B)
Below target
Corporate Services
Quarterly

7.48
The % of building regulations given a decision within a statutory period of 5 weeks or 2 months(LPI)
On target
Development Services
Half-Yearly

7.23

Does the authority have a written and pro-active strategy for combating fraud and error which embraces specified milestones including those sponsored by the DSS, which is communicated regularly to all staff (BVPI 76)
Yes
Corporate Services
Annually

7.24

The average cost of handling a housing benefit or Council Tax benefit claim, taking into account differences in the types of claim received

 (BVPI 77)
Below target
Corporate Services
Quarterly

7.25

Average time for processing new benefit claims

 (BVPI 78a)
Below target
Corporate Services
Quarterly

7.26

Average time for processing notifications of changes in circumstances

(BVPI 78b)
Below target
Corporate Services
Quarterly

7.27

The % of renewal claims processed on time

(BVPI 78c)
Below target
Corporate Services
Quarterly

7.28

The % of cases for which the calculation of the amount of benefit due was correct on the basis of the information available for the determination for a sample of cases checked post-determination (BVPI 79a)
On target
Corporate Services
Quarterly

7.29

The % of recoverable overpayments (excluding council tax benefit) that were recovered in the year (BVPI 79b)
Below target
Corporate Services
Quarterly

7.30

Satisfaction of clients in terms of issues of accessibility, staffing issues such as helpfulness and communications and information including issues such as clarity or adequacy and timeliness of the information (BVPI 80)
On target
Corporate Services
Annually

7.33

Council Tax arrears collected as a % of the total amount due

(LPI)
Below target
Corporate Services
Quarterly

7.34
The total number of people claiming benefit (LPI)

Corporate Services
Half-Yearly

7.35

The average cost of collecting Council Tax for each home that has to pay

(LPI)
On Target
Corporate Services
Annually

7.36

The amount of benefit overpaid as a % of the total benefits paid in the year (Rent Allowance)

(LPI)
Below target
Corporate Services
Quarterly

7.37
The number of overpayment cases where fraud was identified (Rent Allowance) (LPI)
On target
Corporate Services
Quarterly

7.38
The % of claims for receiving rent allowance processed without a break in payment (LPI)
Below target
Corporate Services
Quarterly

7.39

The % of invoices for commercial goods and services which are paid by the authority within 30 days of such invoices being received by the authority

(BVPI 8)
Below target
Corporate Services
Quarterly

7.41

% variation in the value of outstanding debt greater than 30 days old

(LPI)
On target
Corporate Services
Quarterly

7.42

The % of non-domestic rates due for the financial year which were received by the authority (BVPI 10)
Below target
Corporate Services
Quarterly

7.43
The % of electoral registration form A’s returned

(BVPI 7)
Below target
Corporate Services
Annually

7.44

The % of interactions with the public, by type, which are capable of electronic service delivery and which are being delivered using internet protocols or other paperless methods

(BVPI 157)
Below target
Corporate Services
Quarterly

7.45

Is the authority part of a Community Legal Service Partnership

(BVPI 177)
Yes
Corporate Services
Annually

7.49
The % of authority buildings open to the public in which all public areas are suitable for and accessible to disabled people(BVPI 156)
Below target
Development Services
Half-Yearly

Appendix A

