Salford City Council / Urban Vision Client / Partner Monitoring Arrangements

1. Introduction

This paper sets out the framework for the effective governance of the Urban Vision (UV) joint venture partnership developed jointly by Salford City Council (SCC) and Capita Symons (CS) to deliver the following services:
· Architecture and landscape design

· Business strategy and development

· Development Control and Building Control

· Engineering Design

· Highways

· Property and Development

· Traffic and transportation

The paper presents the following:
· SCC / UV governance / operational arrangements. These are shown in the chart in appendix 1.

· Terms of reference (TOR) for each meeting type are shown in appendix 2.

· Appendix 3 presents the timetable of meetings for 2006/07.
· Appendix 4 presents standard agendas for the Partnership Forum, Monthly Monitoring Meeting / Clientside Meeting.

2. Purpose of the paper
Effective governance and the provision of an appropriate framework to facilitate good governance are essential for any partnership arrangement. They are important for a variety of reasons:

· Decision-making – effective and timely decision-making is crucial to efficient service delivery. It is particularly essential in client / partner joint venture type arrangements.

· Communication – effective communication is essential to facilitate good governance and the delivery of quality service.

· Priority setting – essential for the strategic alignment of partner resources with Council objectives and the moving forward of ‘one agenda’.

· Performance monitoring – crucial in a number of areas namely finance, performance indicators, health and safety, legal and operational reality checking.
· Effective Client arrangements – in situations such as UV where multiple clients exist, effective arrangements are necessary to coordinate client activity and monitor the delivery of managed budgets, income and overall partner workload.
3. Recommendations
· That the partnership monitoring arrangements contained within this paper are adopted.

· That a review will be carried in March 2007 to determine the effectiveness of the arrangements.

Robert Pickering – 9th October 2006

[image: image1.emf]

CLIENT

 CLIENT PARTNERSHIP PARTNER

Governance

Clientside Meeting (Monthly)

Directorate Management Team (Weekly)

Client Forum

Individual Directorate Client Officers

Partnership Forum (Quar terly)

Monitoring Meeting (Monthly)

Head of Partnerships & Business Support

Service Area Operational Meetings (As required)

Urban Vision Board Meeting (Monthly)

Partner Service Leads

Partner Business Infrastructure

 - Legal - H&S - Finan ce - Neighbourhood Mgt - Performance - Reality Checking

 Reports by exception Regular Contractual Reporting

Appendix 2 – Meeting Terms of Reference (TOR)

Partnership Governance
Partnership Forum

The Partnership Forum (PF) is chaired by the Salford City Council (SCC) Lead Member for Planning. It meets on a quarterly basis. Principal attendees are:

· Deputy leader SCC

· Planning Support Elected Member

· Strategic Director Housing and Planning – SCC

· Deputy Director Housing & Planning - SCC

· Head of Planning – SCC

· Head of Partnerships and Business Support – SCC

· Senior Housing & Planning Performance Manager – SCC

· Principal Legal Assistant - SCC

· Public Relations Officer – SCC
· Managing Director Urban Vision – UV

· Business Strategy & Development Manager – UV

· Operations Director – UV

· Business Development Director – Morrison

· Board Director – Capita

The high level terms of reference of the Partnership Forum are:

· To advise the Board of Urban Vision of the development of policies, objectives, vision and values in relation to the service streams delivered by Urban Vision.

· To receive feedback on strategic and operational performance / progress from the UV Board.

· To agree direction and content of the Urban Vision business plan in relation to the SCC Cabinet work plan, the Housing & Planning service improvement plan and other SCC Directorate service improvement plans and to review progress.

· To review at a strategic level the performance of Urban Vision at a financial and performance indicator level, service delivery highlights and areas for improvement. The vehicle for this to be a quarterly report prepared by the chair of the monthly monitoring meeting.
· To advise Urban Vision on the most effective way to report its activities through the constitutional process of SCC.

· To advise Urban Vision on the most effective way of delivering joint working.
· To deal with problem resolution as identified and unable to be solved by the Monthly Monitoring Meeting (MMM) on an ad hoc basis.

Monthly Monitoring Meeting

The Monthly Monitoring Meeting (MMM) is chaired by the SCC Strategic Director for Housing and Planning. It meets on a monthly basis. Principal attendees are:
· Head of Planning – SCC
· Head of Partnerships and Business Support – SCC

· Senior Housing and Planning Performance Manager – SCC

· Principal Group Accountant – SCC

· Principal Legal Assistant – SCC

· Managing Director Urban Vision – UV

· Head of Finance – SCC
· Director of Customer and Support Services – SCC

· Director of Property and Development – UV

· Principal Strategic Property Surveyor – SCC

· Strategic Transportation Manager – SCC

· Director of Regulatory Services – UV

· Director of Engineering – UV

· Associate Director of Business Development – UV

· Capita Commercial Director - Regions North - UV

The high level terms of reference of the Monthly Monitoring Meeting are:

· To monitor the performance of Urban Vision at an operational level including financial and performance indicators, complaints and compliments, service delivery highlights and areas for improvement.

· To accept reports on specified matters as programmed in advance including:

- Service stream performance

- Value for money

- Customer / stakeholder satisfaction

- Governance

- Risk management

- Health and safety

- Sustainability

· To take decisions to resolve operational or other business decisions unable to be resolved through client / partner meetings.
· The chair of the MMM will report to the PF on a quarterly basis on all aspects of Urban Vision performance.

Client Governance
Clientside Meeting

The Clientside meeting is chaired by the SCC Strategic Director Customer and Support Services. It meets on a monthly basis. Principal attendees are:

· Strategic Director Housing and Planning – SCC

· Deputy Director Housing and Planning – SCC

· Head of Planning – SCC

· Head of Partnerships and Business Support – SCC

· Head of Finance – SCC

· Principal Group Accountant – SCC

· Assistant Director (Spatial Planning) – SCC

· Principal Strategic Property Surveyor – SCC

· Senior Housing and Planning Performance Manager – SCC

· Principal Legal Assistant - SCC

The high level terms of reference for the Clientside meeting are:

· To coordinate the work of the Lead Client (Housing & Planning) and highlight any issues for presentation to the Monthly Monitoring Meeting / Partnership Forum.
· To receive representation from other clients and ensure that any issues / common or otherwise are presented to the Monthly Monitoring Meeting via the Lead Client. This to be facilitated via a quarterly meeting of all client representatives chaired by the Housing and Planning Head of Partnerships and Business Support.

· To receive feedback from the Urban Vision Board.

Directorate Management Team

The Housing and Planning Directorate Management Team is chaired by the Strategic Director Housing and Planning and meets on a weekly basis. Its attendees are:

· Deputy Director Housing and Planning / Head of Housing – SCC

· Head pf Planning – SCC

· Head of Partnerships and Business Support – SCC

The high level terms of reference as they affect the Urban Vision partnership are:

· To act as Lead Client for the partnership and to act as the contractually nominated Partnership Officer (Strategic Director Housing and Planning).

· To ensure the joint venture partnership monitoring arrangements are robust, practical and allow for the effective management of all strategic and operational partnership issues.

· To act as the first line of problem resolution after which, if unresolved, problems should be referred to the Monthly Monitoring Meeting for resolution.

Lead Client Officer / Head of Partnerships & Business Support

The Lead Client Officer / Head of Partnerships and Business Support are the officers responsible for the effective operation of the partnership arrangements and the preparation of agendas for the various partnership meetings. Currently the Lead Client Officer is the SCC Strategic Director Housing and Planning.
Client Forum
The Client Forum is the cross-Council body made up from nominated officers within other Directorates to monitor and manage the performance of the partnership in a cross-cutting manner.
The Client Forum is chaired by the Housing and Planning Head of Partnerships and Business Support on a quarterly basis. Common and specific issues will be highlighted and presented to the Clientside meeting.
Nominated Client Officers are:

· Tbc from each Directorate.
Partner Governance
Urban Vision Board Meeting

Urban Vision has a Board that meets on a monthly basis. Its role is to lead and manage the direction and operation of the Urban Vision joint venture partnership vehicle. The SCC representative on the Board is Alan Westwood.

Operational Governance
Client / Partner Project Meetings
Individual client / partner meetings will take place regularly and on an ad hoc basis depending on the nature of the commissioned work. These will resolve operational issues as they arise. Any unresolved issues may be resolved by the Clientside meeting or ultimately by the Monthly Monitoring Meeting.

Appendix 3 – 2006/07 Timetable of Meetings
Urban Vision Schedule of Partnerships Meetings

	Client Forum

(Quarterly)

	Clientside Meeting

(Monthly)
	Monitoring Meeting

(Monthly)

	Partnership Forum

(Quarterly)

	TBC
	
	Friday 20th Oct 2006
1.30pm – 3.00pm
	

	

	
	Friday 3rd Nov 2006
9.30am -11.00am
	Friday 17th Nov 2006
1.30pm – 3.00pm
	

	

	
	Friday 1st Dec 2006
9.30am -11.00am
	Friday 15th Dec 2006
1.30pm – 3.00pm
	Monday 8th Jan 2007
12pm – 2pm

	

	
	
	
	

	
	
	
	

	
	
	
	Monday 26th Mar 2007
12pm – 2pm

	

	
	
	
	

	
	
	
	

	
	
	
	Monday 25th Jun 2007
12pm – 2pm

	

	
	
	
	

	
	
	
	

	
	
	
	Monday 24th Sept 2007
12pm – 2pm

	Organised by:

Nikki Park

Venue: Committee Room

	Organised by: Malcolm’s MSO.

Venue: Committee room
	Organised by:

Alan Westwood’s MSO

Venue: Alan’s office
	Organised by:

Venue:

Appendix 4 – Standard Agendas

Partnership Forum
Agenda

1. Attendees / Apologies

Chair

2. Minutes of previous meeting / matters arising

Chair

3. Feedback from Monthly Monitoring Meeting

HP&BS

4. Urban Vision Business Update

UV MD

- Salford business

- Other business

5. Financial Update

SCC Finance

- Key issues

6. Good news items / areas for improvement

UV MD

7. Complaints / Compliments

SPM

8. AOB

Chair

Key

HP&BS
Head of Partnerships and Business Support

UV MD

Urban Vision Managing Director

SPM

Senior performance Manager

Monthly Monitoring Meeting

Agenda

1. Attendance / Apologies

Chair
2. Minutes of previous meeting / matters arising

Chair
3. Specific Service Area Report

UV Director
- Detail

- Log of key decisions / actions

4. Summary Service Area Report – other areas

UV Director
- Log of key decisions / actions

5. Performance Monitoring

UV BS&D

- Log of improvement actions

6. Finance Monitoring

UV MD

7. Health and Safety

UV MD

8. Complaints / Compliments

UV MD

9. Change Control

HP&BS

10. Approval of management fee payment

Chair

11. AOB

Chair

Key

UV Director

Urban Vision Director

UV BS&D

Urban Vision Business Strategy & Development

UV MD

Urban Vision Managing Director

HP&BS

Head of Partnerships and Business Support

Clientside Meeting

Agenda

1. Attendance / Apologies

Chair
2. Minutes of previous meeting / matters arising

Chair

3. UV Service Area Report

HP&BS

- Key issues from client perspective

- Issues to raise at Monthly Monitoring Meeting

4. Client Issues

HP&BS

- Housing and Planning

- Other Directorates

5. Complaints / Compliments

SPM

6. AOB

Chair

Key

HP&BS
Head of Partnerships and Business Support

SPM

Senior Performance Manager

PAGE
7

_1229423025.doc
[image: image1.wmf]

[image: image2.wmf]

CLIENT��

CLIENT

PARTNERSHIP

PARTNER

Governance

Clientside Meeting

(Monthly)

Directorate Management Team (Weekly)

Client Forum

Individual Directorate Client Officers

Partnership Forum

(Quarterly)

Monitoring Meeting

(Monthly)

Head of Partnerships & Business Support

Service Area Operational Meetings

(As required)

Urban Vision Board Meeting (Monthly)

Partner Service Leads

Partner Business Infrastructure

- Legal	 -H&S

- Finance - Neighbourhood Mgt

- Performance - Reality Checking

 Reports by exception

 Regular Contractual Reporting

