[image: image1.jpg]4

vision

Service Highlights

and

Monthly Performance Summary

Salford City Council

25th April 2005
	Creation date:
	Created on 8/4/05

	Last Updated on
	20/04/05

	File Reference:
	

	Author
	Paul Mallinder

	Version
	3

	Status
	Version for distribution

Monthly Service Review – 25th April 2005

Performance Issues.

Due to the Partnership Forum meeting being held so close to year end the most up to date performance figures will be tabled at the May meeting of the Forum. Furthermore a number of targets are yet to be finalised and agreed due to year end 2004/5 figures not yet being available or (in the case of the highway condition indicators) detailed consideration of the impact of the strategic and operational decisions on how best to allocate the new investment monies.

However a sample detailed performance reporting format is shown at Appendix 1 at the end of this document. This shows how Urban Vision will report to the Partnership Forum each month, a copy of which will be distributed to the Chief Executive.

Under the heading “Performance Issues” will be a summary of performance as follows:

Of the www indicators presently eligible for measurement , xxx are now being measured.

In the cumulative period 1st April - 30th April 2005, of the indicators being measured the position is as follows:

yyy (%) have been achieved or are on target

zzz(%) have not been achieved or are not on target
To assist the reader in understanding the key issues behind current performance Appendix 1 will also include an informative explanatory comment against each indicator.

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 in February and March 2005, the first two months of Urban Vision’s life.

An Overview of Early Progress

The transition into Urban Vision has, on the whole, been relatively seamless. This has proven to be of great benefit as services have been maintained in tandem with service improvements being developed. Urban Vision has won its first award as a considerate constructor for the Cadishead Way Scheme.

The current period has been extremely busy with all areas of operation ensuring the City Councils year end spend is achieved, and all and all staff should be congratulated for their efforts, just as important has been the efforts to bring in capital receipts, and the target has been achieved significantly. Partnership in construction is beginning to bear fruit with more cost certainty being achieved.

Major organisational and systems development is ongoing within the highways maintenance service to create a safer and more attractive environment. Planning applications area. Planning applications are back in the top quartile for the Best Value Performance Indicators. A draft sustainability strategy has been produced and the profile of Urban Vision and the City Council is being spread through various national speaking engagements.

We are growing sustainable job opportunities.This is evidenced by Salford’s rethinking construction procurement leading to Salford’s fist construction partners Cruden and Seddon committing to training and recruiting 29 local people. The people have been selected and trained in collaboration with the Salford Construction Partnership and Job Centre Plus.

All of the above hard work and effort needs to be sustained as further improvements are introduced and the business transforms to meet the objectives the City Council has set us.

Property and Development Services

· The service was commended in the LGC Awards 2005 for “Best Procurement”.

· Salford’s rethinking construction procurement has led to Cruden and Seddon committing to training and recruiting 29 local people. The people have been selected and trained in collaboration with the Salford Construction Partnership and Job Centre Plus.

· The architectural service has retained the contract with Greater Manchester Police.

· Tenders for the selection of two Landscape partners have been received

· Urban Vision has received Project Management appointments on Sure Start Early Years projects in Irlam & Swinton

· Urban Vision has received a Client Agent appointment on Boothstown Junior FC changing room and pitches.

· Arrowhead, Weaste Phase 3, the FA Sports Village, and work at Westwood Park School have started on site (partnered schemes). Working closely with our construction partners is starting to reap dividends in the form of savings on construction costs through value engineering.

· The Lledr Hall refurbishment has also started on site.

· The service has received two compliments from contractors on the Partnering Documentation.

· All new partnered construction projects are being put forward for the Considerate Contractors Scheme

· The property services performance outputs on Capital and Revenue Income and Receipts last year were as follows:-

Revenue Income from Managed Estate

Target £2.265Million
Performance £2.375Million

Capital Income

Target £11.3Million (useable receipts) Performance £16.647Million(useable)

The total sales amounted to £30.35Million

Expenditure

HMRF Target £7.131Million
Performance £7.117Million

· The property service also acquired Salford Crescent Police station for £1.5Million with funds provided by English Partnerships, and made significant improvements to the coverage of the Eccles CCTV Monitoring Station throughout the year with the development of new CCTV facilities on the ground throughout the City

Engineering and Highway Maintenance Services

· The service received a Silver award for Cadishead Way stage 2 for the operation of the Considerate Contractors Scheme

· As a result of effective and innovative partnership working using the principles of rethinking construction The Cadishead Way stage 2 project is set to complete in June 2005, six (6) months earlier than originally programmed.

· The structural engineering service has retained the contract with Greater Manchester Police

· New responsive repair gangs have been introduced to improve the speed in which unsafe defects are repaired. There are now 4 geographically located gangs whose role is in effect to wait to receive calls via text messaging and respond to the call immediately. A satellite tracker system was installed to the responsive repair vehicles two weeks ago to ensure the closest vehicle to a defect can be contacted to ensure the defect can be rendered safe and the visual environment improved as quickly and efficiently as possible. Early indications are that a series of changes are starting to produce an improvement. The service is now much more co-ordinated and response time to emergency calls outs has improved to 99.6% within either 2 or 24 hours depending on the nature of the defect.

· At the moment the date and time of each repair is logged manually. The new fleet of vehicles (to be delivered in June) will contain electronic means of recording the date and time of each repair. Aided by GPS this will significantly enhance the evidence trail to improve the rebuttal of third party claims through the demonstration of a modern response system and clear and robust evidence that the defect was repaired in reasonable time.

· The highways pilot project to improve the Council estate in Eccles has been completed, this has created major improvements to footways, roads and signage. The effectiveness of the pilot is now being formally reviewed

Regulatory Services

· The performance of the service had suffered a slight dip mid year, but this has now recovered to top quartile standards. In March the following top quartile performance level was achieved

Major applications given a decision within 13 weeks – 80%

Minor applications given a decision within 8 weeks – 93%

Other applications given a decision within 8 weeks – 91%
· As a result of the development control service maintaining a high performance level, the City Council was awarded £547,000Planning Delivery Grant.

· Urban Vision has produced and is working to a Sustainability Strategy with the aims of:

· Working with local communities to deliver lasting economic and social benefits

· Developing designs that provide healthy living and working environments to enhance citizens quality of life and where business will thrive

· Adopting construction practices that makes:

1. maximum possible use of local business including local suppliers of materials and

2. minimum impact on the environment and the people who live, work and travel in our community

· Providing regulatory services which facilitate and promote sustainable patterns of urban and rural development.

· Mainstreaming sustainability and ensure it is central to the way we deliver our services.

· The Key Themes of the Sustainability Strategy are :

· Good Design

· Addressing Climate Change

· Public Development

· Greening the City

Business Development Services

· The service coordinated work which ensured that all of Urban Vision’s 133 processes were e- enabled . This assisted the Council in ensuring that as of the 1st April 2005 Salford City Council successfully reached its 100% e-enablement target (BVPI157) for e-government. This was a very challenging deadline met through real partnership working.

.

· Arch Editor has been installed and connected to the GIS Server. This means Housing and Planning now meet the Best Value Performance Indicator by the set deadline of 15th April.

· To raise the profile of the Council Urban Vision has undertaken national speaking engagements at:

· The Scottish Executive – Glasgow

· The Institute of Swedish Management Event held in London

· An APSE National conference held in Manchester

· A Federation of Properties Societies event held in Birmingham

· A Constructing Excellence seminar held in London

· The Cabinet at Hartlepool Borough Council

[image: image2.jpg]4

vision

Appendix 1

Urban Vision Summary of Performance

1st April 2005 – 31st April 2005

Example Report for 23rdMay 2005

The Key Improvement Themes

A. Improvements which the community will recognise

B. Improvements to councillor and customer satisfaction

C. Improvements which have wider environmental benefit

D. Improvements which are of financial and economic benefit to the Council

E. Improvements to staff satisfaction

F. Governance and probity

G. Improvements to raise the Councils profile

H. Improving the Councils construction procurement practices

J. Improvements to the Health and Safety and Quality agenda

In Summary

Of the XX indicators presently eligible for measurement , YY are now being measured.

ZZ were not achieved or on target in the cumulative period 1st April - 30th April 2005

The tables below highlights current performance against key performance indicators in the following way:

	aa EXCEEDED
	Performance is better than target

	bb ACHIEVED /ON TARGET
	Performance is as targeted

	cc INSUFFICIENT INFORMATION
	Insufficient information available

	dd UNDER ACHIEVED
	Performance is below target

A. Improvements which the Community will Recognise

1.Urban Vision will improve Salford’s Roads and Pavements

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 30thApril performance
	Comments

	1.Do a range of highway users perceive there to be improvements to their roads
	26.3% very poor

28.4% poor

36.1% fair

8.8% good

0.4% very good

(2003 survey)
	A 5% improvement from poor to fair or better
	
	This survey will be undertaken in the Autumn 2005

	2.Do a range of highway users perceive there to be improvements to their footways
	36.9% very poor

30.1% poor

27.4% fair

5.0% good

0.6% very good

(2003 survey)
	A 5% improvement from poor to fair or better
	
	This survey will be undertaken in the Autumn 2005

	3.Has there been an improvement to the condition of principal roads (BVPI 96)
	10.6
	No change

	
	Performance will be known in June 2006

	4.Has there been an improvement to the condition of non principal roads (unclassified – BVPI 97a)

	39.9
	A 3% reduction
	
	Performance will be known in June 2006

	5.Has there been an improvement to the condition of non principal roads (classified – BVPI 97b)

	21.9
	A 3% reduction
	
	Performance will be known in June 2006

	6.Has there been an improvement the Condition of footways

BVPI 187a
	18
	A 5% reduction
	
	Performance will be known in June 2006

	7a.Has there been a response to urgent defects within 2 hrs
	99.90%
	99%
	99.94%
	Latest figures are 1st February 2005– end March 2005

	7b.Has there been a response to urgent defects within 24 hrs
	99.90%
	99%
	99.94%
	Latest figures are 1st February 2005 – end March 2005

	8.Has there been a response to non urgent defects withjn 28 days

	90%
	TBC%
	91%
	Latest figures are 1st February 2005 – end March 2005

	9.Has Urban Vision delivered the full programme of Local Transport Plan Projects
	100%
	100%
	
	Performance will be known in March 2006

2.Urban Vision will Improve Salford’s Street lighting

	Measure
	Performance

2004/5
	Target

2005/6
	1st April– 30th April performance
	Comments

	1.Has Urban Vision undertaken and analysis of street lighting and actioned the agreed improvements
	N/A
	Analysis to be completed

Agreed actions implemented
	
	Half yearly performance will be known in September 2005

	2.Has Urban Vision maintained the top performance standard for responding to reported street lighting outages within 24 hrs
	0.38% average outage levels
	0.38% average outage levels
	
	

3.Urban Vision will help to create a safer environment

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision helped to reduce the number of people killed or seriously injured on Salfords roads

(BVPI 99a(i)
	87 people Killed or seriously injured
	Less than 89 people Killed or seriously injured

(provisional)
	
	1st calender quarter performance will be known in May 2005

	2.Has Urban Vision offered a number of road safety courses to schools

3.Has Urban Vision offered a number of cycling training courses to schools
	Targeted Courses offered to 82 primary schools

All new intake pupils receive a parental guide to road safety

Kerbcraft pedestrian training offered to 12 schools

Courses offered to 82 primary schools

	Targeted Courses offered to 82 primary schools

All new intake pupils receive a parental guide to road safety

Kerbcraft pedestrian training offered to 12 schools

Courses offered to 82 primary schools

	
	

4.Urban Vision will help to create a more secure environment

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision ensured its Duties under the crime and disorder act are embedded in its culture

by ensuring all its service units contribute to and take personal responsibility for reducing crime and disorder
	N/A
	Assessed by Lead Member for Planning and Strategic Director

.

Aiming for score of 7/10 from survey
	
	This survey will be undertaken in the Summer 2005

5.Urban Vision will improve equality and accessibility of service delivery.

	Measure
	Performance

2004/5
	Target

2005/6
	1st Feb – date performance
	Comments

	1.Has Urban Vision improved the percentage of publicly used buildings to make them more accessible to disabled people

(BVPI 156)
	31% are accessible using the Audit Commission’s definition

	32%
	
	

	2.Has Urban Vision increased Electronic service delivery by improving the number of transactions able to be conducted electronically
	1000% of transactions are e enabled
	100%
	
	Achieved before target date

	3.Has Urban Vision improved the Level of equalities compliance as defined by the Commission for Racial Equality
	Level 1
	Level 2 achieved
	
	

6.Urban Vision will ensure Salford continues to have a top performing planning

and building control service

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision maintained a high Percentage of major applications determined within 13 weeks (BVPI 109a)

2.Has Urban Vision maintained a high Percentage of minor applications determined within 8 weeks(BVPI 109b)

3.Has Urban Vision maintained a high Percentage of other applications determined within 8 weeks(BVPI 109c)

4.Has Urban Vision maintained a high Achievement on the quality check list

5.Has Urban Vision maintained a high Percentage of building regulation applications given a decision within 8 weeks of receipt

6.Has Urban Vision maintained a high Percentage of full plan building regulation applications checked within 3 weeks
	54%

76%

82%

78%

70%

33%
	66%

66%

84%

75%

90%

90%

	
	

B. Improvements to Councillor and customer satisfaction

1.Urban Vision will improve overall Councillor satisfaction

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision improved overall councillor satisfaction
	N/A
	Av score 7/10 assessed from a survey
	
	

	2.Has Urban Vision produced an updated Councillor Handbook
	First edition available
	2nd Edition to be available
	
	

2.Urban Vision will improve overall customer satisfaction

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision improved overall customer satisfaction
	N/A
	Av score 7/10 assessed from a survey
	
	

	2.Has Urban Vision improved the Percentage level of satisfaction shown in questionnaires returned by clients and end users on partnered schemes started in 2005

	N./A
	Av score 7/10 assessed from a survey
	
	

C. Improvements which have wider environmental benefit

1.Urban Vision will improve the Councils approach to sustainability

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision used a sustainability checklist on all new construction schemes
	N/A
	Yes
	
	

	2.Has Urban Vision produced a report to Lead Member on construction recycling with the objective of establishing a construction recycling policy with clear targets

	N/A
	Report Produced

Recycling policy and action list agreed
	
	

	3.Has Urban Vision used the sustainability strategy approved by Cabinet
	N/A
	Yes
	
	

	4. Has Urban Vision ensured sustainable road and transport practices are in place
	
	
	
	

2.Urban Vision will operate a holistic streetscene service

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision demonstrated a commitment to a holistic streetscene by ensuring its staff report and if appropriate take enforcement action on

flytipping

dog fouling

signage issues

litter

green maintenance
	N/A
	Assessed by Lead Member for Planning and Strategic Director

Based on evidence

.

Aiming for score of 7/10 from survey
	
	

	2.Have Urban Vision created shared IT capability with Environmental Services
	N/A
	Yes
	
	

D. Improvements which are of Financial and Economic benefit to the Council

1.Urban Vision will reduce rent arrears

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision improved performance in reducing rent arrears from the managed commercial estate
	13.9% of the rent roll

	..% of the rent roll

	
	

2.Urban Vision will deliver the savings and efficiencies demanded by Gershon

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision delivered on its commitment to achieve the 1.25%savings

and 1.25% efficiencies

 as demanded by Gershon?
	N/A

N/A
	Yes

Yes
	
	

3.Urban Vision will Manage Budgets Effectively and assist the Council to secure better value

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision managed the Councils budgets on or within target
	100%
	100%
	
	

	2.Has Urban Vision provided monthly managed budget progress reports to the set timescale
	Monthly budget progress report produced
	Monthly budget progress report produced
	
	

	3.Has Urban Vision closed down the accounts to the set timescale
	Accounts closed on time
	Accounts closed on time
	
	

	4.Has Urban Vision provided the required information related to budget preparation on time
	Required information produced on time
	Required information produced on time
	
	

	5.Has there been a reduction in the number of third party claims
	513 Dev svs

96 Estate rds

(1st April 04 – end Feb 05)
	
	
	Half yearly performance will be known in September 2005

	6.Has there been a reduction in the value of third party claims paid out
	£ 2.99m Dev svs

£1.99m Est Rds
	£
	
	Half yearly performance will be known in September 2005

4.Urban Vision will assist with economic development in Salford

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision generated additional jobs in the company to assist with economic development in Salford
	N/A
	.. jobs created
	
	

	2.Has Urban Vision assisted with the recruitment of local people to construction jobs
	N/A
	29 jobs created
	
	

E. Improvements which demonstrate Staff Satisfaction

1.Urban Vision will improve staff satisfaction levels

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision the a percentage of staff who enjoy working for Urban Vision
	
	
	
	

F. Governance and Probity

1.Urban Vision will operate good governance and probity practices

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision ensured there are no incidents of governance and probity raised by the Partnership Forum
	N/A
	No Incidents
	
	

	2.Has Urban Vision attended the meetings referred to in the Communication Network
	N/A
	100% of the meetings attended
	
	

G. Improvements to raise the Councils profile

1.Urban Vision will contribute to the raising of the Councils profile

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision bid for awards
	N/A
	Say 5 Number of awards bid for
	
	A commendation in the Local Government Chronicle Awards 2005 for best procurement

Received a Silver award for Cadishead Way stage 2 for the operation of the Considerate Contractors Scheme

H. Improving the Councils construction procurement practices

1.Urban Vision will ensure the delivery of better construction projects

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision progressed the Rethinking Construction agenda to and appointed the construction framework partners
	2 partner companies selected
	12 partner companies to be selected
	
	A design saving of £100,000 has been achieved on the Sports village as a result of joint design team /constructor value management meetings.

2 landscape partners will be selected shortly

Electrical category to be tendered in May 2005

J. Improvements to the Health and Safety and Quality agenda

1.Urban Vision will improve the Safety and Quality Management

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – date performance
	Comments

	1.Has Urban Vision progressed its commitment to ensure all services have IOHSAS 18001 series health and safety accredited
	N/A
	Health and safety accreditation achieved
	
	

	2.Has Urban Vision ensured all services have ISO 9000 series accreditation
	All services accredited except Highways and administration
	Highways and administration accredited
	
	

PAGE
1

