International network meeting – New York 2002

Hazel Qureshi

Outline of presentation, and reference material

Quality Initiatives 2002

· Commission for Social Care Inspection announced April 2002

· ‘Star’ ratings of Local Social Services first published May 2002

· Guidance issued for PSS user surveys - must be implemented early 2003

Performance Management - An area for international collaboration

[image: image2.png]Prospects

Promising Excellent

Serving
people
well?

Uncertain

Poor

Performance Management Cycle

· A formative rather than summative process

· Using routinely collected evidence continuously to assess

· how you are doing in relation to objectives

· what needs to change to get closer to desired outcomes

Best Value in Local Authorities in England

· Original focus: Shifting the emphasis from privatisation and Compulsory Competitive Tendering

· “Soft” discourses of HRM and TQM emphasized:

· organisational learning and stakeholder dialogue

· local determination of best value

· Now swamped by 200 centrally required performance indicators ++

Disillusion becoming evident:

‘Best Value was presented as a potentially enlightened ‘user friendly’ tool……..increasingly it is emerging as yet another in a long line of retrograde managerial techniques’
Maile and Hoggett (2001: 509)

Audit Commission (2002: 23)

· "Our study suggests that too many public sector staff do not see how performance measurement relates to their own primary goal to make a positive difference in people's lives.”……

· Most frequent reason for leaving jobs: “the sense of being overwhelmed by bureaucracy, paperwork and targets."
Arriving at star ratings for local councils: questions answered separately for adult and children’s services

[image: image1.wmf]S

OCIAL

P

OLICY

R

ESEARCH

U

NIT

Performance Management Cycle

Performance Planning

Staff and the

Organisation

Performance and Development

Reviewing

Enabling staff

to deliver

Taking stock of achievements, diagnostics

Setting Objectives, defining what is needed

Action

Reset objectives

Make changes

· Evidence from

· inspections and reviews, monitoring and performance indicators

· Annual Review Meeting (ARM) with Social Services Inspectors

· PLUS 11 “key” performance indicators

Results of rating

· 10 zero stars

· 76 one star (55%)

· 50 two stars

· 8 three stars

· “Simplistic”, “out-of-date data”, “relies too heavily on some dubious PIs”

We have to start somewhere?

“This pattern - adoption of crude performance measures, followed by protest and pressure to improve the measures, followed by the development of more sophisticated measures - is common wherever performance is measured”

(Osborne and Gaebler 1992: 156)
A softer approach

· Participatory outcome-focused QPR (Quarterly Performance Review)

· First: jointly reached outcome statements

· Second: identify current relevant info

· PIs, User views, complaints etc

· Third: data presented and discussed

· Four: decide how well we’re doing and what else do we need to know

Hard & soft performance management: Questions

· What works (and how does it work) for whom in what circumstances?

· Impacts on behaviour (managers/practitioners/policy makers), on organisations, on the achievement of goals, on outcomes for users/citizens

· How does scientific “evidence” fit?

Reference material

Personal Social Services – Surveys of user Experience and Satisfaction

Guidance from the Department Of Health (latest) on PSS user experience surveys

http://www.doh.gov.uk/pssuser2002-03/
For comments and responses to this see http://www.ssrg.org.uk/ the site of the Social Services Research Group who are researchers and planners in Local Authorities plus some academics.

Paper on role of user satisfaction in quality in PSS, and the difficulties of surveying PSS users:

Qureshi H. and Rowlands O. (in press) ‘User satisfaction surveys and cognitive question testing in the public sector: the case of personal social services in England’ accepted by the International Journal of Social Research Methodology: theory and practice. Contact HQ if you would like to see it.

PSS Performance assessment

Overview of performance assessment in PSS from Department of Health perspective

http://www.doh.gov.uk/scg/pssperform/
Social Services Inspectorate “SSI assists Ministers in carrying out their responsibilities for personal social services and exercises statutory powers on behalf of the Secretary of State for Health.” Soon to become part of CSCI (see NCSC below).

http://www.doh.gov.uk/scg/ssi.htm
‘star’ ratings guidance and published ratings for Local Councils providing PSS

http://www.doh.gov.uk/pssratings/
see also http://www.doh.gov.uk/performanceratings/2002/index.html for NHS indicators

Audit Commission for info on Joint Reviews with SSI and BVPIs

http://www.audit-commission.gov.uk/
Click on Local Government and then social services then follow links to eg Joint Reviews (with Social Service Inspectorate) and Local Authority Best Value Performance Indicators.

Click on Press and then reports to find (downloadable free) report on recruitment and retention in the workforce:

Audit Commission (2002) ‘Recruitment and Retention: a public service workforce for the twenty-first century’ London: Audit Commission

Maile and Hoggett reference:

Maile S. and Hoggett P. (2001) ‘Best Value and the Politics of Pragmatism’ Policy and Politics 29 (4) 509 –519.

Regulatory bodies

The General Social Care Council (GSCC) – Established in October 2001, the GSCC is the regulatory body for the social care workforce in England.

http://www.gscc.org.uk
National Care Standards Commission – for info on National standards for eg residential and domiciliary care (note not yet in force). Soon to be replaced by a new body, the Commission for Social Care Inspection which will wrap together the social care bits of NCSC with the Joint Review teams and SSI.

http://www.carestandards.org.uk/
Other

National Training organisation: Topss provides a coherent education and training strategy to underpin the delivery and the development of social work, social care, and related activities. http://www.topss.org.uk/

PAGE
4

_1093264954.ppt
SOCIAL POLICY RESEARCH UNIT

Performance Management Cycle

Performance Planning

Staff and the Organisation

Performance and Development

Reviewing

Enabling staff

to deliver

Taking stock of achievements, diagnostics

Setting Objectives, defining what is needed

Action

Reset objectives

Make changes

THE UNIVERSITYW

