[image: image1.jpg]4

vision

Service Highlights

and

Monthly Performance Summary

Salford City Council

June 2005
	Creation date:
	Created on 16/6/05

	Last Updated on
	21/06/05

	File Reference:
	

	Author
	Paul Mallinder

	Version
	2

	Status
	draft

Monthly Service Review Report – June 2005

Performance Issues.

Of the 57 indicators presently eligible for measurement , 30 are now being measured.

In the cumulative period 1st April - 31st May 2005, of the indicators being measured the position is as follows:

28 (93%) have been achieved or are on target

2 (7%) 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 in April 2005 unless otherwise stated.

An Overview of Progress

Architectural and Landscape Design Services

Customer Comment made at Claremont / Weaste Community Committee Meeting on 14th June. “ Seddon’s (our construction partner) Liaison Officer has been wonderful”

A Construction Design Sustainability Checklist has been developed

The provision of health and safety training in respect of construction safety awareness has been completed and training in respect of designer roles and responsibilities has been arranged for June.

The Health and Safety Action Plan has been placed on the Intranet.

The Refurbished Civic Centre was completed and has received favourable comments.

Cruden Construction, one of the Council's construction partners, commenced work on site with Phases 3 and 4 of the Archway Terraces Block Improvement Scheme.

Engineering and Highway Maintenance Services

Accidents on the highway

The accident reduction figures in terns of people killed or seriously injured are currently set to be achieved .

The accident reduction figure in terms of children killed or seriously injured are currently not on target and early indications suggest the year end figure may exceed last years

Engineering Design

A Construction Design Sustainability Checklist has been developed

Highway Maintenance Services

Performance

With Regard to Highway Maintenance the 2hr and 24 hr responses are operating at 100%.

The 2 week responses are not producing conclusive figures yet but early predictions for 2 week responses are in the region of 70% to 80%.

Regulatory Services

The service has been subjected to an inspection visit by Bruno Moore of the Audit Commission who indicated in his project brief.

“Government is increasingly focused on the efficiency and the quality of planning services delivered by councils and has committed substantial resources to this area through planning delivery grant. Councils have to respond to these challenges and associated uncertainties against a background of a rising number of planning applications, an imperative to produce new development plans and a national shortage of planners. These are exciting but uncertain times.

In light of these changes and pressures, the Audit Commission believes that a national study of the planning system is timely, in order to assess the expectations that are placed on it and to identify innovative ways that councils can respond to the pressures that they face.

Salford City Council has entered into a partnership with Capita Symonds and Morrison to form Urban Vision Partnership Ltd. …. Through the partnership, Salford are clearly adopting an innovative approach to service delivery. Investigation of this approach has the potential to inform the Commission’s national study on planning. As a result, we would like to use Urban Vision as part of our fieldwork.”

The service has received two notable customer comments:

“I was pleased with the appeal statement you did for us – very professional- so can you pass on my appreciation to Alison (Kershaw)”

 (Bury Council)

 “Salford are very proactive in their use of IT and the on-line access to planning applications is extremely helpful. For this you should be congratulated.” (Ellesmere Park Residents' Association)

Performance in May was excellent.

Majors - 100% (target 60%)

Minors - 81% (target - 65%)

Others - 87% (target - 80%)

This is the best monthly performance in the history of Salford City Council. What this means is that for the planning delivery grant measuring period (October 2004 to the end of June 2005) the service is on target to achieve each of the BVPIs. This is crucial for the grant award most of which is down to planning application performance.

The other excellent news is that in April and May 2005 of the 16 planning appeals decided, only 2 were allowed - 14%. Again this is a brilliant result when the service is aiming to achieve a score of below 40%.

This result is down to the hard work of all the team - it is a particularly good performance when considered in the context of an increase in the amount of major development proposals the service is dealing with which are significantly up on this time last year.

Business Development Services

Investors in People work is progressing well.

Sponsorship on the highway income is on target.

Urban Vision has been asked to give a talk on joint venture and construction partnering procurement to the Danish Institute of Management in Copenhagen in October

[image: image2.jpg]4

vision

Appendix 1

Urban Vision Summary of Performance

1st April 2005 – 31st May 2005

Report for 27th June 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 57 indicators presently eligible for measurement, 30 are now being measured.

27 were achieved or on target and 3 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:

	EXCEEDED
	Performance is better than target

	ACHIEVED /ON TARGET
	Performance is as targeted

	INSUFFICIENT INFORMATION
	Insufficient information available

	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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Do a range of highway users perceive there to be improvements to their roads
	45% fair or better

(2003 survey)
	45% fair or better
	Not yet known
	This survey will be undertaken in the Autumn 2005
	48% fair or better
	55% fair or better

	2.Do a range of highway users perceive there to be improvements to their footways
	33% fair or better

(2003 survey)
	33% fair or better)
	Not yet known
	This survey will be undertaken in the Autumn 2005
	35% fair or better
	40% fair or better

	3.Has there been a reduction in the percentage condition of principal roads in need of repair (BVPI 96)
	39.46%
	39.46%

	Not yet known
	Performance will be known in June 2006
	38%
	36%

	4.Has there been a reduction in the percentage condition of non principal roads to be considered as in need of repair (classified – BVPI 97a)

	33.82%
	 33.82%
	Not yet known
	Performance will be known in June 2006
	33.82%
	32%

	5.Has there been a reduction in the percentage condition of non principal roads to be considered as in need of repair (unclassified – BVPI 97b)

	27.77%
	 27.77%
	Not yet known
	Performance will be known in June 2006
	27.77%
	24%

	6.Has there been a reduction in the percentage condition of footways to be considered as in need of repair

BVPI 187a
	58.4%
	TBC
	Not yet known
	Performance will be known in June 2006
	TBC
	TBC

	7a.Has there been a response to urgent defects within 2 hrs
	99.94%
	99%
	100%
	
	99%
	99%

	7b.Has there been a response to urgent defects within 24 hrs
	99.94%
	99%
	100%
	
	99%
	99%

	8.Has there been a response to non urgent defects within 2 weeks

	91%
	92%
	80%
	
	92%
	92%

	9.Has Urban Vision delivered the full programme of Local Transport Plan Projects
	100%
	100%
	Not Yet known
	Performance will be known in March 2006
	100%
	100%

2.Urban Vision will Improve Salford’s Street lighting

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

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

Agreed actions implemented
	Not yet known
	Half yearly performance will be known in September 2005
	N/A
	N/A

	2.Has Urban Vision maintained the top performance standard for responding to reported street lighting outages within 24 hrs
	1.13%
	<1%
	Not Yet Known
	Performance is monitored quarterly. The first quarters figures will be reported in July 2005
	<1%
	<1%

3.Urban Vision will help to create a safer environment

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

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

(BVPI 99a(i)
	92 people Killed or seriously injured

(2004)
	Less than 89 people Killed or seriously injured

(2005)
	Current projection of 80

	
	Less than 84 people Killed or seriously injured

(2006)
	Less than 79 people Killed or seriously injured

(2007)

	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

	On Target
	
	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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	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 a minimum score of 7/10 from survey
	Not Yet known
	This survey will be undertaken in the Summer 2005
	Aiming for a minimum score of 7/10 from survey
	Aiming for a minimum score of 7/10 from survey

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

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

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

(BVPI 156)
	37.75 % are accessible using the Audit Commission’s definition (top quartile = 43%)

	39%
	Not yet Known
	Will be known in May 2006
	
	

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

	3.Has Urban Vision improved the Level of equalities compliance as defined by the Commission for Racial Equality
	Level 1
	Level 2 to be achieved
	Achieved
	Achieved before target date
	N/A
	N/A

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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision maintained a high Percentage of major applications determined within 13 weeks (BVPI 109a
	60.68%
	66%

	72.73%

	
	Top quartile
	Top quartile

	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
	76.76%

83.32%

94.4%(17/18)

	66%

84%

94.4%

	81.25%

89.14%

94.4%

	
	Top quartile

Top quartile

94.4%

	Top quartile

Top quartile

94.4%

	5.Has Urban Vision maintained a high Percentage of building regulation applications given a decision within 8 weeks of receipt
	66%

	70%

	Not yet known
	Will be reported in July 2005
	70%
	70%

	6.Has Urban Vision maintained a high Percentage of full plan building regulation applications checked within 3 weeks
	33%
	50%

	38%
	
	50%
	50%

B. Improvements to Councillor and customer satisfaction

1.Urban Vision will improve overall Councillor satisfaction

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision improved overall councillor satisfaction
	N/A
	Av score 7/10 assessed from a survey
	Not yet known
	Surveys to be undertaken quarterly . 1st one end June 2005
	Av score 7.3/10 assessed from a survey
	Av score 7.5/10 assessed from a survey

	2.Has Urban Vision produced an updated Councillor Handbook
	First edition available
	2nd Edition to be available
	2nd Draft produced on time
	Awaiting Housing and Planning Directorate information
	N/A
	N/A

2.Urban Vision will improve overall customer satisfaction

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision improved overall customer satisfaction
	N/A
	Av score 7/10 assessed from a survey
	Not yet known
	Surveys yet to be undertaken
	Av score 7.3/10 assessed from a survey
	Av score 7.5/10 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
	Not yet known
	Surveys yet to be undertaken
	Av score 7.3/10 assessed from a survey
	Av score 7.5/10 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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision used a sustainability checklist on all new construction schemes
	N/A
	Yes
	On target
	Checklist produced to be discussed at the June Partnership Forum Meeting
	Yes
	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
	On target
	
	N/A
	N/A

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

	4. Has Urban Vision ensured sustainable road and transport practices are in place
	
	
	On target
	Evidence Required
	
	

2.Urban Vision will operate a holistic streetscene service

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	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 a minimum score of 7/10 from survey
	Not Yet Known as evidence still being gathered
	
	Aiming for a minimum score of 7/10 from survey
	Aiming for a minimum score of 7/10 from survey

	2.Have Urban Vision created shared IT capability with Environmental Services
	N/A
	Yes
	Shared IT capability achieved
	Achieved
	Yes
	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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1. Urban Vision will Reduce the level of rent arrears as a % of rent roll
	9.89% of the rent roll

	9% of the rent roll

	Performance measured Quarterly
	Performance improving year on year from baseline of 32.73% 01/02
	8%
	7.5%

	2. Urban Vision will reduce the level of rent arrears
	£444,084
	£375,000
	Performance measured Quarterly
	Performance improving year on year from baseline of circa £1.2Million 01/02
	£325,000
	£275,000

2. Urban Vision will deliver on on Expenditure, Revenue and Capital Income targets

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1. Urban Vision will achieve the Councils Capital Receipt Target
	147%
	100%

£10Million useable
	Annual measurement
	
	100%
	100%

	2. Urban Vision will achieve the Councils Revenue income target from the Commercial Estate
	105%
	100%

£2.265 Million
	Annual measurement
	
	100%
	100%

	3. Urban Vision will achieve the Councils Expenditure Targets for the Acquisition of Land and Property
	100%
	100%

Circa £16Million
	Annual Measurement
	
	100%
	100%

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

	Measure
	Performance

2004/5
	Target

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

2006/7
	Target

2007/8

	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
	On target
	
	Yes

Yes

	Yes

Yes

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

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision managed the Councils budgets on or within target
	100%
	100%
	On 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
	On target
	
	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
	On target
	
	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
	On target
	
	Required information produced on time
	Required information produced on time

	5.Has there been a reduction in the number of third party claims
	530 Highways

90 Housing Estate rds

total:609

	620
	Not yet known
	Half yearly performance will be known in September 2005
	578
	550

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

£1.99m Hsg Est Rds
	£
	Not yet known
	Half yearly performance will be known in September 2005
	
	

	7. Has there been a reduction in successful claims ie claims resulting in a payout
	Highways :

65% repudiated with no costs incurred

Hsg Est Roads:

59% repudiated with no costs incurred
	65%

59%
	Not Yet Known
	Half yearly performance will be known in September 2005
	70%

65%
	75%

70%

5.Urban Vision will assist with economic development in Salford

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision generated additional jobs in the company to assist with economic development in Salford
	N/A
	. jobs created
	No jobs yet created
	
	. jobs created
	. jobs created

	2.Has Urban Vision assisted with the recruitment of local people to construction jobs
	N/A
	29 job opportunities created
	On target
	29 Job opportunities created in a collaboration with Cruden/Seddon and Job Centre Plus and the Salford Partnership
	35 jobs created in all construction categories
	35 jobs created in all construction categories

E. Improvements which demonstrate Staff Satisfaction

1.Urban Vision will improve staff satisfaction levels

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision achieved the target percentage of staff who enjoy working for Urban Vision
	N/A
	60%
	Not yet known
	Surveys to be undertaken in September 2005
	60%
	60%

F. Governance and Probity

1.Urban Vision will operate good governance and probity practices

	Measure
	Performance

2004/5
	Target

2005/6
	1st April – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

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

	2.Has Urban Vision attended the meetings referred to in the Communication Network
	N/A
	100% of the meetings attended
	All attended
	
	100% of the meetings attended
	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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision bid for awards
	N/A
	Say 5 Number awards bid for
	Bids planned but none made so far
	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
	Say 5 Number of awards bid for
	Say 5 Number awards bid for

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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision progressed the Rethinking Construction agenda to and appointed the construction framework partners
	2 partner companies appointed in July 2004
	10 partner companies to be selected
	On target
	2 landscape partners will be selected in July 2005

Electrical category to be tendered in May 2005 with appointment in October 2005

Highway Civils category to be tendered in June 2005
	16 partner companies to be selected
	16 partner companies to be selected

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 – 31st May performance
	Comments
	Target

2006/7
	Target

2007/8

	1.Has Urban Vision progressed its commitment to ensure all services have IOHSAS 18001 series health and safety accredited September 2006
	N/A
	Health and safety accreditation on target to be achieved by the set date
	On target
	
	Health and safety accreditation to be maintained
	Health and safety accreditation to be maintained

	2.Has Urban Vision ensured all services have ISO 9000 series accreditation
	All services accredited except Highways and administration
	Highway Services to be accredited
	On target
	
	All services to have ISO 9000 accreditation maintained
	All services to have ISO 9000 accreditation maintained

PAGE
2

