	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR EDUCATION AND

THE LEAD MEMBER FOR ARTS AND LEISURE

TO THE SOCIAL SCRUTINY COMMITTEE ON 9th May 2001

TITLE :
BEST VALUE PERFORMANCE INDICATORS

1999 / 2000 and 2000 / 01

RECOMMENDATIONS :

That the committee review the indicators in the context of scrutinising service performance.

EXECUTIVE SUMMARY :

The report provides an update on performance indicators for both 1999/2000 and 2000/2001. These should help members to refine the questions they ask regarding performance. Some indicators are less useful than others. The timing of the report means that many indicators have not yet been collated for 2000/2001.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Further charts can be produced on request.

CONTACT OFFICER : Matt Varley TEL 837 1897

WARD(S) TO WHICH REPORT RELATE(S) All Wards

KEY COUNCIL POLICIES Securing improvement and Best Value

INTRODUCTION

For a number of years now, the Audit Commission has been defining, collecting and publishing indicators designed to measure the performance of local government services. The advent of Best Value has seen the responsibility for these indicators pass to the Department for the Environment, Transport and the Regions (DETR). In 1999 / 2000, the majority of the indicators were specified by the DETR while a smaller number were retained under the remit of the Audit Commission. In 2000 / 2001, all indicators have been specified by the DETR, while the Audit Commission has focused its attention on the development of optional, crosscutting performance measures.

This report contains details of the performance indicators relating to the services provided by the Education and Leisure directorate. It covers indicators for the 2000 / 2001 financial year, and indicators for 1999 / 2000 that were included in the first Best Value Performance Plan but have been discontinued or altered for the 2000 / 2001 year.

Timing

It is highly desirable that the scrutiny committee should be able to review performance as soon as possible following the end of a financial year. However, it is not possible to report against all indicators this immediately. There are a number of reasons for this:

· Some indicators rely on financial outturn data, which is not available until late summer and cannot be provided earlier than that;

· Some indicators rely on other data that cannot be provided this quickly for operational reasons.

In some cases, data cannot be returned immediately at year-end because it is not generated automatically and needs to be collated from different sources, which takes time. The phrase ‘information has not yet been collated’ where it is used in the charts and tables indicates that the final data was requested from the appropriate part of the Directorate in April, but has not yet been received. Various developments are being pursued within the Directorate to improve management information systems that will speed up the process in some areas.

Subsequent reports to the committee will include updates on those indicators that cannot be reported here, together with quarterly performance against key indicators. All indicators will be reported in good time for compliance with District Audit procedures and publication requirements.

Measures that relate to pupil attainment pertain to the summer results that are achieved during the financial year in question. For example, BVPI37: Average Points Score for 2000 / 2001 relates to the summer 2000 results.

Trends over time

Where possible, figures are given for the seven years from 1994 / 1995 to 2000 / 2001. However, the suite of indicators changes frequently: each year some new indicators are introduced, some modified and some others deleted. It is the intention of the Directorate to provide historical data for new indicators, but this may not always be possible.

Comparisons

Performance indicator measurements must be compared with benchmarks to be turned into useful information. The most recent national information we have relates to the 1999 / 2000 year. The following figures have been provided for each indicator:

· Salford’s rank against all Greater Manchester authorities;

· Salford’s rank against all family authorities - authorities that are deemed to be similar to Salford.

· Salford’s rank against all metropolitan authorities.

· The range of performance across metropolitan authorities.

· The performance of the best quarter of metropolitan authorities.

· The performance of the best quarter of all authorities.

Interpretation

In some cases, better performance relates to a higher performance indicator figure; in others, to a lower performance indicator figure. The ‘direction’ of each indicator is noted in the bottom right-hand corner of each graph.

It is useful to consider each indicator as existing somewhere on a continuum between performance measurement and description of fact. For example, performance indicator AC-B3 measures the number of pupils with special needs statements; this number will partly be a function of the number of children who require special support, and partly a function of how efficiently the authority issues these statements. Generally speaking, the indicators are becoming more tightly focused on performance each year (the example given above has been deleted for 2001 / 2002).

A general comment on the top right-hand corner of each chart indicates whether present performance as measured by the indicator is excellent, good, average, below average or poor. In addition to present performance levels, consideration should be given to whether performance is improving.

When judging performance, consideration needs to be given to all comparative measure: averages, quartiles, ranges and ranks. For example, depending on the range of performance across the country, it is possible to be at the median (in the middle) but below the average (mean).

The indicators should be used to inform the questions that members ask about performance, rather than interpreted as an answer in themselves. Figures rarely answer questions, but their effective use refines the questions that are asked.

Selection of indicators

There are a total of 86 performance indicators covering the services of the Education and Leisure Directorate over the two years 1999/2000 and 2000/2001. It would have been impractical to produce a chart for this many indicators in this report. Instead, a comprehensive selection of indicators has been charted. The choice of indicators for these charts was based on:

· Whether the indicator is a meaningful measure of performance

· Whether information for 2000/2001 is available

· Whether the indicator has been deleted

Full details of all indicators have been included in the table at Appendix A. Should additional charts be required, these can be produced on request.

Best Value Performance Plan Targets

The Best Value Performance Plan for 2000 / 2001 included one-year and five-year targets against most indicators. These targets have been included in the charts.

Planned developments

A number of local performance indicators, drawing from previously deleted national indicators, new sets of voluntary indicators being developed by IDeA and the Audit Commission and OFSTED’s new ‘Form 4’ framework will be developed during the year to improve the quality of performance information that can be provided to officers and members.

[image: image1.wmf]5,681.32

5,204.98

4,786.51

5,887.00

5,355.00

5,500.00

0.00

1,000.00

2,000.00

3,000.00

4,000.00

5,000.00

6,000.00

7,000.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACI1a

Swimming pools and sports centres: the number of swims and other visits per 1000 population

Good

Performance is:

Information not yet collated for 2000/01

Higher figure

preferable

6

7

Jt 14

8 to 9004

2nd

3rd

Number per '000

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image2.wmf]£2.52

£2.71

£3.24

£2.88

£3.08

£2.37

£2.28

£2.68

£1.42

£2.75

£2.50

£0.00

£0.50

£1.00

£1.50

£2.00

£2.50

£3.00

£3.50

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACI1b

Swimming pools and sports centres: net cost per swim/visit

Below

average

Performance is:

Costs have been reduced over the least four years, but remain

high. Financial information is not yet available for 2000/01.

Lower figure preferable

9

Jt 13

Jt 15

0.45 to 13.08

3rd

4th

Cost (£)

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image3.wmf]1.41

1.58

1.92

2.32

2.44

1.80

2.00

0.00

0.50

1.00

1.50

2.00

2.50

3.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACI2a

The number of playgrounds and play areas provided by the council, per 1000 children under 12

Below

average

Performance is:

Despite improvments, performance is some way below average

levels for Metropolitan authorities and low compared to Family

authorities. Information not yet collated for 2000/01

Higher figure preferable

8

16

Jt 13

0.6 to 4

3rd

3rd

Number per '000

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image4.wmf]400.31

506.16

841.35

578.25

362.98

440.00

278.79

0.00

100.00

200.00

300.00

400.00

500.00

600.00

700.00

800.00

900.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACI4b

The number of visits/usages to museums that were in person per 1000 population

Poor

Performance is:

While performance in 1999 / 2000 was average, the number of

visitors has fallen dramatically in 2000 / 2001. Whilst this is in part

due to the closure of the Lancashire Mining Museum, it is also due

to the effect of the opening of the Lowry centre.

Higher figure preferable

4

Jt 15

Jt 11

73 to 2295

2nd

2nd

Number per '000

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image5.wmf]5.35

4.82

6.62

6.98

7.35

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

M1a

The number of books issued by the authority's libraries per head of population

Poor

Performance is:

While the level of library usage is average, the stock that the

libraries hold is small and this will clearly impact on the number of

books issued. (See BVPI117, M1b, M3,ACI6). This indicator has

been deleted from 2000/2001.

Higher figure preferable

10

21

Jt 21

4.84 to 10.1

4th

4th

Number

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image6.wmf]0.32

0.28

0.52

0.55

0.65

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

M1b

The number of other items issued by the authority's libraries per head of population

Poor

Performance is:

While the level of library usage is average, the stock that the

libraries hold is small and this will clearly impact on the number of

other items issued. (See BVPI117, M1a, M3, ACI6). This indicator

has been deleted from 2000/2001.

Higher figure preferable

9

21

Jt 19

0.22 to 1.18

4th

4th

Number

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image7.wmf]6.26

6.17

5.67

5.10

7.14

7.54

7.87

6.14

8.00

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

9.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACI6

The number of books and other items issued by the authority's libraries per head of population

Poor

Performance is:

While the level of library usage is average, the stock that the

libraries hold is small and this will clearly impact on the number of

books and other items issued. (See BVPI117, M1a, M1b, M3).

Information not yet collated for 2000/2001.

Higher figure preferable

10

21

Jt 21

5.17 to 10.59

4th

4th

Number

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image8.wmf]5.35

4.74

4.80

4.67

5.08

5.21

5.71

5.25

6.05

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI117

The number of physical visits per head of population to public libraries

Average

Performance is:

Library visitor numbers have remained fairly steady over the last

three years. Information has not yet been collated for 2000/01

Higher figure preferable

6

13

Jt 15

2.83 to 6.97

2nd

3rd

Number

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image9.wmf]0.85

0.80

0.90

0.92

1.24

1.32

1.35

0.00

0.20

0.40

0.60

0.80

1.00

1.20

1.40

1.60

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

M3

The number of books and recordings available in the council's libraries per head of population

Poor

Performance is:

This indicator reflects the level of investment in library stock in

recent years, which has clearly impacted on items issued and

perhaps visitor numbers (see M1a, M1b, BVPI117, ACI6). This

indicator has been deleted from 2000/2001.

Higher figure preferable

8

17

Jt 17

0.71 to 2.59

4th

3rd

Number

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image10.wmf]66.80%

71.46%

70.08%

76.64%

65.00%

85.00%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI118

The percentage of library users who found the book(s)/information they wanted, or reserved it and were

satisfied with the outcome.

Below average

Performance is:

Performance is slightly below average. However, there has been

some difficulty in establishing national standards for

measurement. A Public Library User Survey was conducted in

Salford in March 2001. Data from this survey is currently being

analysed.

Higher figure preferable

6

Jt 11

Jt 13

57% to 88%

3rd

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image11.wmf]81.59%

84.30%

79.26%

92.13%

70.00%

75.00%

80.00%

85.00%

90.00%

95.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

M5b

The percentage of library users who were satisfied with library staff and opening hours

Average

Performance is:

The saisfaction rating is about average for similar authorities. This

indicator has been deleted from 2000/2001.

Higher figure preferable

5

Jt 8

Jt 8

61% to 97%

3rd

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image12.wmf]£11.62

£11.97

£12.41

£12.18

£11.68

£12.85

£13.29

£13.49

£10.50

£11.00

£11.50

£12.00

£12.50

£13.00

£13.50

£14.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

M6

The net expenditure per head of population on libraries

??

Performance is:

This indicator does not directly measure performance. Higher

spending could reflect either inefficiency or commitment to

provision. This indicator has been deleted for 2000/2001.

Inconclusive

7.16 to 22.86

Cost (£)

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image13.wmf]83.16%

70.56%

59.95%

54.70%

65.00%

0.00%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACB1(i)

The percentage of permanently excluded pupils attending less than ten hours a week of alternative tuition

Poor

Performance is:

The directorate is working towards and expects to meet its

commitment that all excluded children will be receiving alternative

tuition by 2005 (see ACB1(ii) & ACB1(iii), K2b(ii) & K2b(iii)).

Information has not yet been collated for 2000/01.

Lower figure preferable

6

Jt 16

Jt 12

7% to 100%

3rd

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image14.wmf]10.40%

11.53%

13.47%

14.83%

16.87%

15.65%

19.54%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K5a

The % of primary school classes with under 21 pupils

Below average

Performance is:

Performance remains below average despite improvement, but

the proportion of pupils in classes with 21 to 30 pupils is high (see

K5b). This indicator has been altered from 2000/2001 to reflect

the governments Class Size Pledge (see ACB2(i) & ACB2(ii)).

Higher figure preferable

8

11

Jt 13

6.4% to 32.7%

3rd

3rd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image15.wmf]64.40%

66.16%

63.91%

68.80%

61.99%

62.62%

67.93%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K5b

The % of primary school classes with 21-30 pupils

Excellent

Performance is:

Performance remains excellent, although the proportion of pupils

in classes of under 21 pupils remains below average (see K5a).

This indicator has been altered from 2000/2001 to reflect the

governments Class Size Pledge (see ACB2(i) & ACB2(ii)).

Higher figure preferable

1

5

Jt 6

46.1% to 77.0%

1st

1st

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image16.wmf]7.40%

9.15%

7.09%

5.85%

4.50%

0.00%

0.00%

1.00%

2.00%

3.00%

4.00%

5.00%

6.00%

7.00%

8.00%

9.00%

10.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACB2(i)

The percentage of primary school classes with more than 30 pupils in reception to 2 inclusive

Average

Performance is:

Class size datafor 2000/2001 has been collated; clarification on

the treatment of mixed age groups is being sought. There were 14

classes of 31 or more pupils in January 2001, and funds under the

Class Size Pledge have been deployed to reduce this to none

Lower figure preferable

Jt 5

13

Jt 10

2.0% to 17.6%

2nd

3rd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image17.wmf]23.70%

30.38%

31.71%

23.76%

25.00%

10.00%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

ACB2(ii)

The percentage of primary school classes with more than 30 pupils in years 3 to 6

Good

Performance is:

Class size data for 2000/2001 has been collated; clarification on

the treatment of mixed age groups is being sought.

Lower figure preferable

2

Jt 4

Jt 6

13.9% to 59.3%

1st

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image18.wmf]85.00%

86.60%

85.60%

83.09%

85.47%

80.33%

75.71%

76.70%

80.61%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K1a

Children under 5 in local authority maintained schools as a % of all 3 and 4 year olds.

Average

Performance is:

Although the proportion has fallen to average standards, the

authority continues to guarantee a nursery place for all three year

olds, and the fall reflects choice rather than lack of provision. This

indicator has been deleted from 2000/2001.

Higher figure preferable

Jt 3

8

Jt 7

60% to 109%

2nd

1st

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image19.wmf]91.59%

95.52%

95.02%

94.72%

98.65%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K1b

The % of all 4 year olds in nursery places provided or funded by the council through a government approved

plan.

Average

Performance is:

This indicator has been deleted from 2000/2001.

Higher figure preferable

5

11

Jt 10

68% to 108%

2nd

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image20.wmf]£1.74

£1.26

£1.06

£0.74

£3.07

£4.03

£0.00

£0.50

£1.00

£1.50

£2.00

£2.50

£3.00

£3.50

£4.00

£4.50

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI32

Spending per head of adult population on adult education through LEA provided and secured provision

??

Performance is:

This indicator does not directly measure performance. Higher

spending could reflect either inefficiency or commitment to

provision. Most adult education is provided externally. Financial

information is not yet available for 2000/01.

Inconclusive

0.00 to 9.62

Cost (£)

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image21.wmf]11.40%

15.60%

16.00%

14.21%

16.80%

18.38%

10.48%

10.43%

8.12%

0.00%

2.00%

4.00%

6.00%

8.00%

10.00%

12.00%

14.00%

16.00%

18.00%

20.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met

Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K3a

The % of unfilled places in primary schools

Poor

Performance is:

The level of surplus in primary schools is unacceptably high. A

reviewof primary provision is planned to commence in September

2001. This indicator has been altered from 2000/2001 (see

BVPI35a).

Lower figure preferable

10

21

Jt 21

4.0% to 17.7%

4th

4th

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image22.wmf]17.60%

19.70%

19.50%

25.85%

20.37%

17.70%

8.32%

9.88%

5.76%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K3b

The % of unfilled placed in secondary schools

Poor

Performance is:

A review of secondary provision has been undertaken, and the LEA's

proposals are being considered by the School Organisation

Committee in May 2001. This indicator has been altered from

2000/2001 (see BVPI35b).

Lower figure preferable

10

20

Jt 20

2.0% to 21%

4th

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image23.wmf]£2,076.00

£1,978.00

£1,990.00

£1,545.00

£2,018.45

£2,445.88

£2,444.87

£2,584.66

£2,393.03

£2,693.38

£0.00

£500.00

£1,000.00

£1,500.00

£2,000.00

£2,500.00

£3,000.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI36a

Net expenditure per pupil in local authority schools nursery and primary schools pupils under five

??

Performance is:

This indicator does not directly measure performance. High spending

could reflect inefficiency or commitment to provision. Salford is very

close to the Metropolitan average. Financial information not yet

available for 2000/01

Inconclusive

1745 to 3368

Cost (£)

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image24.wmf]£1,426.00

£1,478.00

£1,495.00

£1,542.00

£1,503.32

£1,815.12

£1,957.70

£2,019.23

£1,562.25

£1,758.33

£0.00

£500.00

£1,000.00

£1,500.00

£2,000.00

£2,500.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI36b

Net expenditure per pupil in local authority schools nursery and primary schools five and over

??

Performance is:

This indicator does not directly measure performance. High spending

could reflect inefficiency or commitment to provision. Salford is

slightly below the Metropolitan average. Financial information not yet

available for 2000/01

Inconclusive

1681 to 2270

Cost (£)

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image25.wmf]£2,152.00

£2,223.00

£2,233.00

£2,302.00

£2,239.60

£2,726.84

£2,552.23

£2,619.43

£2,699.44

£3,038.24

£0.00

£500.00

£1,000.00

£1,500.00

£2,000.00

£2,500.00

£3,000.00

£3,500.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI36c

Net expenditure per pupil in local authority schools secondary schools pupils under 16

??

Performance is:

This indicator does not directly measure performance. High spending

could reflect inefficiency or commitment to provision. Salford is

slightly above the Metropolitan average. Financial information not yet

available for 2000/01

Inconclusive

2135 to 2987

Cost (£)

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image26.wmf]28.10

26.90

29.10

28.80

31.60

32.00

34.36

33.43

36.22

32.00

40.00

32.50

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

40.00

45.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI37

Average GCSE points score of pupils in schools maintained by the authority completing year 11

Below average

Performance is:

Performance is below average, but has been improving at faster than

the national rate.

Higher figure preferable

9

16

Jt 17

25.8 to 42.2

4th

4th

Number

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image27.wmf]29.70%

28.60%

30.70%

31.30%

34.50%

34.80%

39.95%

37.69%

44.88%

36.00%

50.00%

35.70%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI38

Proportion of pupils in schools maintained by the authority in the previous summer achieving 5 or more GCSEs at

grades A*-C or equivalent

Poor

Performance is:

Despite continued improvement, performance remains poor. A wide

range of initiatives, including Excellence in Cities and the Key Stage 3

pilot, are being pursued and performance is expected to improve.

Higher figure preferable

9

17

Jt 18

24% to 54%

4th

4th

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image28.wmf]87.80%

85.60%

89.40%

89.80%

94.20%

95.60%

95.00%

100.00%

95.50%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI39

Proportion of pupils in schools maintained by the authority in the previous summer achieving 1 or more GCSEs at

grade G and above or equivalent

Good

Performance is:

This is a new indicator for 2000/2001, and therefore comparisons with

other authorities are not yet available. Recent improvements have

been made, and performance exceeded national levels in 2000/2001.

Higher figure preferable

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image29.wmf]79.32%

81.32%

84.58%

81.89%

80.37%

83.65%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K7a

Percentage of key stage 1 tests and Ta's at level 2 or above.

Excellent

Performance is:

This indicator combines performance in different subjects, which

masks important details. Salford exceeds national levels at Key Stage

1. This indicator has been deleted from 2000/2001.

Higher figure preferable

Jt 1

2

Jt 4

75% to 94%

1st

1st

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image30.wmf]65.91%

64.23%

71.63%

69.36%

66.32%

72.16%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K7b

Percentage of key stage 2 tests and Ta's at level 4 or above.

Good

Performance is:

This indicator combines performance in different subjects, which

masks important details. Salford matches national levels at Key Stage

2. This indicator has been deleted from 2000/2001.

Higher figure preferable

Jt 6

3

Jt 4

58% to 81%

1st

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image31.wmf]47.83%

47.19%

50.03%

56.06%

53.07%

60.68%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K7c

Percentage of key stage 3 tests and Ta's at level 5 or above.

Poor

Performance is:

Performance is poor. A large number of initiatives are being pursued

to raise standards, including Excellence in Cities and the Key Stage 3

pilot. This indicator has been deleted from 2000/2001.

Higher figure preferable

9

16

Jt 18

43% to 70%

4th

4th

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image32.wmf]42.80%

52.20%

63.30%

58.90%

70.20%

68.00%

80.00%

71.90%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI40

% of pupils in schools maintained by the authority in the previous summer achieving Level 4 or above in the Key

Stage 2 Mathematics test

Good

Performance is:

This is a new indicator for 2000/2001. Salford matches national

performance, is improving with the success of the Numeracy strategy,

and is on track to reach its five year target.

Higher figure preferable

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image33.wmf]45.80%

54.60%

59.90%

64.60%

70.40%

73.00%

84.00%

74.60%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI41

% of pupils in schools maintained by the authority in the previous summer achieving Level 4 or above in the Key

Stage 2 English test

Good

Performance is:

This is a new indicator for 2000/2001. Salford matches national

performance, is improving with the success of the Literacy strategy,

and is on track to reach its five year target.

Higher figure preferable

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image34.wmf]39.30

25.40

19.00

20.30

36.77

40.21

52.33

0.00

10.00

20.00

30.00

40.00

50.00

60.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI42

The number of enrolments on adult education courses provided and secured by the local authority per 1,000 adult

population.

Poor

Performance is:

While performance is poor, there are difficulties with measurement.

There is a great deal of development in the area of Lifelong learning.

Information has not yet been collated for 2000/01.

Higher figure preferable

7

16

Jt 12

1 to 184

3rd

4th

Number per '000

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image35.wmf]0.00%

3.80%

15.00%

86.67%

95.45%

68.70%

69.38%

87.93%

88.00%

90.00%

94.23%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

120.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI43a

The percentage of SEN statements prepared within 18 weeks excluding those affected by 'exceptions to the rule'

under the SEN code of practice

Excellent

Performance is:

A reorganisation of the SEN service has resulted in massive

improvements in recent years.

Higher figure preferable

Jt 1

2

Jt 1

41% to 95%

1st

1st

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image36.wmf]0.00%

0.00%

0.00%

0.00%

0.00%

11.41%

42.73%

41.45%

56.25%

15.00%

25.00%

32.67%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI43b

The percentage of SEN statements prepared within 18 weeks including those affected by 'exceptions to the rule'

under the SEN code of practice

Below average

Performance is:

While perfromance is below average, it is showing improvement

resulting from service reorganisation. The involvement of external

agencies makes it more difficult to secure improvement, but

performance is expected to rise.

Higher figure preferable

9

19

Jt 19

7% to 89%

4th

4th

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image37.wmf]0.60

0.90

0.40

0.40

0.70

0.39

0.10

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI44a

Number of pupils per thousand permanently excluded during the year from schools maintained by the LEA for primary

schools

Below average

Performance is:

This is a new indicator for 2000/2001. Exclusion rates in primary

schools are low, but higher than national and similar authority figures.

Information is not yet collated for 2000/01

Lower figure preferable

Number per '000

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image38.wmf]8.50

6.50

7.60

6.80

5.90

4.36

2.20

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

9.00

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI44b

Number of pupils per thousand permanently excluded during the year from schools maintained by the LEA for

secondary schools

Poor

Performance is:

This is a new indicator for 2000/2001, and information has not yet been

collated. Exclusion rates in secondary schools are improving but higher

than national and similar authority figures. The Pupil Retention Grant

has been deployed to improve performance

Lower figure preferable

Number per '000

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image39.wmf]2.20%

1.80%

1.60%

1.20%

1.40%

1.30%

1.20%

1.00%

1.24%

0.00%

0.50%

1.00%

1.50%

2.00%

2.50%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI45

The percentage of half days missed due to unauthorised absence in secondary schools maintained by the authority

Average

Performance is:

This is a new indicator for 2000/2001, and therefore comparative

figures for other authorities are not yet available. Performance has

improved, and is close to national levels.

Lower figure preferable

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image40.wmf]0.90%

1.00%

0.90%

1.10%

0.80%

0.70%

0.80%

0.50%

0.61%

0.00%

0.20%

0.40%

0.60%

0.80%

1.00%

1.20%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

BVPI46

The percentage of half days lost due to unauthorised absence in primary schools maintained by the authority

Average

Performance is:

This is a new indicator for 2000/2001, and therefore comparative

figures for other authorities are not yet available. Performance has

improved, and is close to national levels.

Lower figure preferable

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

[image: image41.wmf]1.70%

1.70%

1.70%

0.92%

0.82%

0.79%

0.92%

0.85%

0.76%

0.00%

0.20%

0.40%

0.60%

0.80%

1.00%

1.20%

1.40%

1.60%

1.80%

1994/95

1995/96

1996/97

1997/98

1998/99

1999/00

Met Average

99/00

Family

Average

99/00

Met top

quartile

99/00

Salford

Target

2000/01

Salford 5

Year Target

Salford

current

position

2000/01

K13

Pupils placed by the authority in special schools as a % of all children

Average

Performance is:

The Directorate is pursuing a policy of maximum inclusion, and

performance is improving. This indicator has been deleted from

2000/2001.

Lower figure preferable

4

Jt 8

Jt 9

0.33% to 1.53%

2nd

2nd

Percentage

Ranking against all GM Councils (of 10)

Ranking against family authorities (0f 21)

Ranking against all Mets (of 36)

Range for all Met Councils

Quartile level for Mets

Quartile level for All

APPENDIX A: TABULATION OF ALL INDICATORS FOR 1999/2000 and 2000/2001

Education and Leisure Scrutiny Committee Performance Indicator Report
Page 48
01/06/01

