[image: image1.wmf]

Report to:

Residents’ Scrutiny Panel

For meeting dated:

Tuesday 17th July 2012

From:

Pam Haluwa
For:

Information
Topic:

Scrutiny Review of Performance Reporting –

final report
1
Introduction
1.1 The Residents’ Scrutiny Panel at its meeting of 19th January 2012 added a ‘light touch’ review of performance reporting to its more in-depth scrutiny of ASB selected at the Panel’s previous meeting in December 2011.
Resident Panel members: Pam Haluwa & Azezzun Zahraah
THH officers: Sarah Pace & Lesley Owen
This is in line with the Panel’s duty under its Terms of Reference to commission scrutiny reviews of areas of the service, and make recommendations based on consideration of the evidence submitted by the scrutiny exercise.
2 Scrutiny work and findings

 2.1 Test 1: that the performance measures reported be meaningful to residents
The Residents’ Scrutiny Panel at its meeting of 19th January selected from a wide range 15 performance measures to be received monthly. This was to facilitate the Panel’s duty, outlined in its Terms of Reference, to monitor and review performance across the organisation, and to explore and challenge under-performance as appropriate.
Finding: This is working well to date and these same measures should form the basis of the performance information reported to residents more widely.
	Recommendations:

1. That the Residents Panel receive performance information monthly on the agreed measures (with the exception of 2. below) and explanations provided on an exception basis. [commenced]
2. That the Decent Homes/vulnerability measure be dropped from the suite as too difficult to compile, and better tackled as a separate project or subject for Resident Inspection.
3. That the performance data reported on posters be amended to include more information in some instances, and the website to replace the current performance and standards information with the performance reports reported to the Residents Panel. Comparative information to be included on the website as appropriate.
4. That the performance webpage be revamped once the current year Tower Hamlets ‘Local Offer’ is finalised.

2.2 Test 2: that the data is accurate and reported in a straight forward and clear manner
Work here started with an area of considerable resident scepticism – resident satisfaction. Resident Panel members commissioned a paper on all regular satisfaction surveys carried by or on behalf of THH, to ascertain for each type:

· whether external or in-house;

· the methodology;

· the frequency;

· the volume of respondents;

This paper is attached for information as Appendix A.
The Resident Panel members were given an on-screen demonstration of Kwest’s (THH’s market research partner) On-line Analyst, learning how to look up and generate reports, to filter and cross tab data, and to access respondents’ direct free text feedback.
Temporary access to the Kwest On-Line Analyst was given to the Resident Panel members so they could see for themselves in their own time and in depth how data changed in real time as surveys were carried out.

Findings: this method of obtaining resident satisfaction data is quite satisfactory as are the numbers surveyed over time, and the questions are the right ones to be asking. However, Resident Panel members felt only reporting percentages led to uncertainties around the data: how many people were asked? what was the response rate?

In addition, scepticism about how robust and representative the satisfaction data is remains an issue amongst the wider resident group who are unfamiliar with the background information on survey methodology.
	Recommendations:

1. That actual numbers as well as percentages be included in resident performance reports [commenced]
2. That for satisfaction the full breakdown of results be reported (Excellent; Good; Fair; Poor; Terrible) rather than just the Excellent & Good combined [commenced]
3. That data on attempted contacts be sought from Kwest. [Estimates obtained]
4. That a summary of the satisfaction survey methodology paper be published in Open Door

2.3 Test 3: that the data is based on properly documented definitions and calculations and ‘signed off’ by the Residents Panel

i) Work here started with the three repairs measures included in the suite of the 15 originally selected performance measures, following an expression of disbelief at the Panel meeting of 14 May at the high result reported for the 2011/12 ‘Repair right first time’ measure. The method statements for the three measures were scrutinised.
Finding: This measure is also a ‘Business Critical Indicator’ for THH with methodology and target agreed with the Council, and the former included the removal of a number of exceptions from the overall figures.

Resident Panel verdict: this is misleading and unacceptable
The Residents Panel also felt the repairs completed and appointments kept measures, and the repairs satisfaction/right first time surveys should include data on all contractors not just Mears.

ii) Phase 2 of the scrutiny of the method statements looked at all the ‘non-repairs’ indicators. No significant amendments were made to these method statements. Four of the measures in the suite had no target set. The two ASB measures are to be referred to the ASB scrutiny review for discussion. Current and previous year data was examined to inform the targets recommended below for the two resident involvement measures.
Finding: The non repair method statements are fit for purpose.

	Recommendation:

1. That the ‘right first time’ result is taken direct from the Kwest repairs survey with no exceptions, and the target amended accordingly

2. That the reports used to produce repairs completed in target and appointments kept be amended to include all contractors [completed]
3. That repairs satisfaction/right first time survey reports be amended to include the specialist contractors’ performance or the specialist contractor performance be reported separately.

4. That targets of 70% and 50% be agreed for the satisfaction with THH keeping residents informed and THH taking residents views into account measures respectively.

5. That targets for satisfaction with THH’s handling of ASB complaints and evictions for ASB be referred to the ASB Scrutiny Review for discussion.

3 Review outputs

3.1
Outputs to date include:

· Interim and final review reports

· Paper on satisfaction survey methodology

· Production of an article on the scrutiny of resident performance reporting for the next issue of Open Door presenting satisfaction information in the way recommended by the Resident Panel members.

· Implementation of the recommendations on the performance poster and Residents Panel performance reports
4 Looking ahead
4.1
Work to follow includes:

· If agreed, implementation of the recommendations on amending the Method Statements.
· If agreed, implementation of the recommendations on the performance page of the website.
· Production of an article on THH’s satisfaction surveys – including methodology, response rates and frequency- for publication in the Autumn issue of Open Door.
· Continuation of the development of the website in line with emerging Tower Hamlets ‘Local Offer’ requirements

4.2 This concludes the performance reporting review.
5 Recommendation
5.1
For the Panel to consider the recommendations of the light touch scrutiny review of performance reporting.
PAGE
5

