APPENDIX B

TERMS OF REFERENCE

SCOPE

 This is the second phase of the overall Best Value Review of Property Asset Management. The first phase of the review was based upon Office Accommodation and Members approved Terms of Reference for the purpose of that review. Those Terms have been linked to and have influenced these terms so as to provide consistency in the overall review of Property Management.

As with the office accommodation review this phase excludes Schools and Council owned dwellings.

This phase of the review has a diverse range of property and land managed by the Council including but not exclusively the Commercial Estates, Direct Service Property and Facilities Management.

The services provided under the headings of Property Management and Operational Management are diverse and are more clearly identified in Appendix 1 attached hereto.

AIMS

 A fundamental challenge and review of the services, which will

(i) develop a strategy for consultation for all managed properties for the purposes of identifying Users:

 Expectations

 Actual Needs

 User Levels and occupancy

 (ii) determine how these services perform against like services in the public

 and private sector

 (iii) ascertain which other providers may deliver viable, alternative services

 to meet expectations, needs, use to that provided by the in-house service

 (iv) reduce property costs

 (v) maximise income from the commercial estates set against the

comparison and consultation of points (ii) and (iii) above

 The Audit Commission published ‘Hot Property’ in April 2000, within the document is a list of recommendations. The specific recommendations marked ‘what needs to be done’ have been set out in Appendix 2 with comments as to the action taken to date.

REVIEW

 To consider the purpose and need for holding property

FOCUS

· consider the capacity to invest in the service and further development

· evaluate the maintenance of the buildings including those issues surrounding building cleaning and facilities management particularly where such responsibilities are a split provision

· assess the financial management of the assets including division of financial management responsibilities

· challenge the current service provision and assess market for potential Partners; who are they? And can we develop and improve the service in partnerships

· assess the appropriateness of buildings as against the levels of service provided from them, taking account of the need for economy, efficiency and effectiveness and in particular the space standards in comparison to financial arrangements and income generated

· review the consultation and communication of internal and external customers and service users

· identify how we can improve areas of Performance Management where non exist and /or improve those which are in early development, this being part of an ongoing process which can be scheduled for review annually through the Service Plans, Performance Indicators and Benchmarking currently in operation; but which will be developed nationally

OUTCOMES

Gaps within the service delivery have already been identified. Current work practices need to manage those areas and integrate them into the service delivery as a programme of improvement.

Identify options for alternative approaches to service delivery:

 Sale of land and Property

 Partnerships with other providers (public and private sector)

 Linking to another service

 Financial development and management of the assets

Identification of measures to improve performance management

Production of a plan for improvement of service delivery

RESOURCES

Some resources have already been identified for the review, namely

· The Review Team Leader is Pauline Lewis from Corporate Services Law and Administration Division

· Link Officer from Quality and Competitive Services Unit is Stan Frost

· The Strategic Property Management Unit from the Development Services Directorate will have a significant input into this review as will their colleagues from elsewhere within Development Services

· Directorate specific resources need to be identified though to date representatives from Education and Leisure, Housing, Social and Community Services and Environmental Services have worked towards the profiling, it is envisaged that the same personnel will be available subject to confirmation to continue with the review process. Additional resources will be required for areas of the review where personnel have yet to contribute i.e. Financial Management

· The involvement of internal service users, and external users and recipients of services is required. In particular in relation to the Commercial Estates there will be a need to consult with business occupants

· Involvement of Consultants previously linked to work in the management of assets will be considered at a later stage and will be reported to Members.

· The need to undertake Market Research as part of the consultation exercise will be evaluated and external providers will be considered.

APPENDIX 1
Appendix covers issues for the City Council and the Greater Manchester Police Authority

OPERATIONAL MANAGEMENT includes

· Letting and management of land and property including industrial and shop premises

· Valuation, disposal, and acquisition of land and property including house sites, sale of Council / Police Dwellings and premises or other miscellaneous properties

· Letting and management of land and property including industrial units and shops

· Negotiation of rent reviews and lease renewals

· General Property advice

· Provision of a comprehensive property repair programme (excludes Housing Directorate Dwellings)

· Implementation of the Councils commercial Community Safety Programme involving technical advice and management of CCTV schemes, Risk Management groups, Security Patrols and Manned Guarding, and key holding services;

· Facilities Management

· Provision of all accommodation requirements for the Council’s ‘Corporate Properties’ at various Administration Support Buildings

· Development of surplus land, buildings either through sale or lease

STRATEGIC MANAGEMENT includes

· Issues arising from the strategic Property Management Unit established as part of the phase 1 Review

· Property Reviews

· Capital Planning

· Procurement and Disposal strategy

· Procurement of Property Services

· Accommodation and Property Strategy

· Balancing Competing User Groups requirements

· Overall property performance

· Planned Maintenance Strategy

APPENDIX 2

HOT PROPERTY

	What Needs to be done

Enhance awareness of property as a strategic resource that needs to be actively managed at both corporate and service levels. Provide appropriate and timely information to elected members to aid decision-making

Clearly identify responsibility for strategic asset management.

Develop a council-wide property strategy/asset management plan (AMP) setting out existing assets, needs for the future and how these will be achieved.

Put in place information gathering and monitoring processes to support the AMP.

Review assets and challenge whether they need to be retained. Dispose of assets that do not support core service objectives or fail to make an adequate return on investment.

The use of property resources should be considered in every (relevant) best value service review.

Investigate innovative methods of service delivery, maximising the use of information and communications technology to improve accessibility and drive down property costs.

Pursue opportunities to share property with other local agencies, balancing cost, quality and user demands.

Set measurable targets for non-operational property, on the basis of internal and external comparisons

Review office accommodation across the Council and set departmental targets for reduction, to be achieved through the adoption of hot desking or other innovative practices.

Establish sensible incentives to ensure that departments use property in the wider corporate interest.

Establish sensible incentives to ensure that departments use property in the wider corporate interest

Within devolved financial management structures, align budgets for property with managerial responsibilities wherever possible.

Subject to property services to best value review, challenging the current structure and testing competitiveness against other suppliers. Consider locating all services under a single director.

Adopt a stronger customer focus for property services, matching providing to frontline service delivery needs.

	What we have Done / Plan to do

Strategic Property Management Unit established. Information systems being reviewed and developed.

Strategic Property Management Unit responsibility.

Stage 1 completed in accordance with Government Guidance. Stage 2 due June 2001.

Processes being developed.

Work to be undertaken as part of Best Value Review

Programme of Review includes all property resources.

Work to be undertaken as part of Best Value Review.

Work to be undertaken as part of Best Value Review.

Some targets established. Further development planned.

Dealt with in Phase 1 of Best Value Review and Action Plan in place.

Subject to discussions between Director of Development Services and Head of Finance.

Financial Management issues to be reviewed for Best Value.

In process.

Consultation and customer focus to be dealt with in Best Value review.

