Sept 2005

[image: image1.jpg]4

vision

Service Highlights

Salford City Council

March 2006
	Creation date:
	Created on 27/3/06

	Last Updated on
	

	File Reference:
	

	Author
	Paul Mallinder

	Version
	1

	Status
	Draft

Monthly Service Review Report – March 2006

Performance Issues.

Of the 57 indicators presently eligible for measurement, 44 are now being measured.

In the cumulative period 1st April 2005- 28th February 2006, of the indicators being measured the position is as follows:

42 (95%) have been achieved or are on target, 15 of these are currently ahead of target.

2 (5%) have not been achieved or are not on target
To assist the reader in understanding the key issues behind current performance Appendix 1 includes an informative explanatory comment against each indicator where appropriate.

Service Highlights
This part of the report will include information which explains issues of note to the Council which have taken place or emerged in the month in question. . The details offered may cover positive issues such as improvements, awards etc., but it may also highlight how problems or complaints are being actioned to resolve an area for improvement raised by, for example, an analysis of a Performance Indicator, the Partnership Forum, a Councillor, a survey or a formal complaint.

The following pages include information which explains issues of note which have taken place or emerged immediately prior to or during January 2006 unless otherwise stated.

An Overview of Progress

Highway Maintenance Services

The services excellent response times are being maintained.

We are pleased to report a 99.99% pass rate again for twenty-four hour responses.

The two-hour response for February 2006 was 96.6%. This is below the target of 99% but the trend is very much in a positive direction.

Regulatory Services

Planning Performance

Urban Vision is delighted to report an excellent set of planning performance information covering planning applications, appeals and enforcement.

Planning applications - the bottom line for January2006 is that the service has exceeded all targets –

Members of the public also seem to be having no problems adjusting to the planning service being located in Eccles and the Emerson House reception is often very busy with the reception computers for the public being fully operational.

Building Control Performance

Typically the service carries out 200+ Building Regulation inspections per week, 99% on the same day as requested, surveyors continue to meet this extremely challenging target even though there has been a substantial increase in both the number of submissions and major developments commencing on site within the last 12 months.

The service has recently introduced an "inspection regime" which enables it to meet the increasing demands of clients, making better use of our resources, and allowing Urban Vision to compete effectively with alternative Building Control Consultants. This aspect of the service is considered essential by clients needing to meet construction schedules and requiring the reassurance that construction work complies with Building Regulations.

Following Urban Vision’s move to Eccles operational changes have resulted in a significant improvement in the plan-checking rate. Typically this has been 30% - 38% within 3 weeks, however, for the first 7 weeks of this year 70% of all applications received were checked within 3 weeks.

It is worth noting that the building control core business operates within a true "open market" and as such maintaining and improving market share provides a genuine reflection of performance, and most importantly, customer satisfaction.

Building Control Customer feedback on Crime and Safety

The HMR team held a residents meeting recently for the residents remaining in the Duchy Clearance Area The area has recently suffered an increase in anti-social behaviour and the Council's boarding-up strategy & response system was part of our presentation. Comments from the residents were very complimentary about the boarding up service and there were no complaints
Architectural Services.

Urban Vision’s success as part of the Lancashire Building Schools for the Future bid, which will mean work for the Landscape Design Group and Architectural Design Group.

· The service has recently developed 3 dimensional visualisation ability / skills and are now able to provide much better information to clients to illustrate their scheme at an early stage. The images in support of the Ordsall Hall lottery bid has been enthusiastically received by the client.

· The official opening of Salford Sports Village took place this month. The scheme was delivered on time, within the target cost and the client is very pleased with the finished product.

· A commission to work on Salford's Parks has been secured (commercial value £500,000).

· The Landscape Design service is on the living Landmarks Project Working Group (Irwell Riverside).

Urban Vision has been invited to tender for the Kirklees Metropolitan Council's consultancy Framework for 9 disciplines.

Engineering Services

The Cadishead Way Phase 2 partnered scheme has now won several awards.

Won the builder and Engineer award for public project of the year

Won Silver award from the Considerate Constructors organisation in 2005

Won Gold award from the Considerate Constructors organisation in 2006

Has been highly commended in the I.C.E Merit awards 2006

Has been highly commended in the Quality in construction awards 2006

[image: image2.wmf]QIC Awards

2005.pdf

Future Developments

The Councils Customer Services has been given direct and explicit remit from Bill Taylor - Director of Urban Vision to assist in delivering an improved customer interface for Building and Development Control services. Currently, there is a number of highly skilled staff within this department dealing with first line phone based enquiries and this is not an effective use of their time.

In addition to this, Capita see the opportunity to develop a centre of excellence in the North West, which could offer a range of products to other local authorities in the area of Building and Development Control services such as providing call centre facilities. Whilst this business plan is still in development, the delivery of a local model call centre and Internet self service model would assist in defining and supporting the products that may be available nationally.

It is anticipated that this service will provide access to building and development control services, both locally and nationally, via single points of contact through the Council’s customer contact centre and the Internet.

Generally

The Urban Vision office move to Emerson House took place in December. The move went very smoothly, with the minimum disruption to customers and staff. An open day for Councillors and clients and the local MP was held on 17th February 2006.

PAGE
1

_1204615173.unknown

