

*“We want our residents to be **proud** to live in Havering”*

	We will...	Performance Targets / Critical Success Factors
<p>Supporting our community</p> <p>By spending money on things that matter most</p> <ul style="list-style-type: none"> - clean, safe streets - protecting people in need - supporting local firms to grow and create jobs - energising towns to improve the quality of life 	<ul style="list-style-type: none"> - Support local businesses, including start-ups, and promote investment in Havering - Establish a housing company to support local people to access good quality housing - Support the viability and vitality of our town centres - Regenerate Romford Market to bring in new traders and attract more shoppers - Support the delivery of Beam Reach railway station and opportunities afforded by Crossrail - Promote cultural activity in our town centres, focusing on Hornchurch and Romford - Deliver the new Romford Leisure Centre in 2016/17 - Establish Rainham as a an attractive new garden suburb - Promote libraries as community hubs - Promote the culture and attractions of Havering to existing residents and new visitors alike - Strengthen civic pride through the celebration of local and national heritage, traditions and institutions - Improve our housing and estates, so our tenants are proud of where they live 	<ul style="list-style-type: none"> - 500 businesses accessing advice through regeneration initiatives - Secure £2,000,000 net external funding through regeneration initiatives - Gain Housing Zone status for Rainham - Funding package in place for Beam Reach Railway - Housing company established - Complete 90% of housing repairs on time (including contractors) - 100% of estate inspections achieve the target score - Reduce the collective retail and leisure vacancy rate for the seven town centres to 2% below the national average vacancy rate for town centres - Increase the number of volunteers assisting in the running of library services to 360 - Romford Leisure Centre starts on site mid 2015 - New Strategy for the market adopted during 2015 - Deliver the annual Havering Show - Deliver the annual Romford Christmas Lights Switch On - Reduce the average housing void to re-let time to 22 days
<p>Using our influence</p> <p>By bringing</p> <ul style="list-style-type: none"> - more jobs, homes, schools and transport to Havering - balance growth of business centres with protection of ‘green Havering’ - encourage people to do the right things - keep Havering tidy, be good neighbours and lead healthier lives 	<ul style="list-style-type: none"> - Work with partners for vibrant economic growth - Work with education partners to equip Havering’s young people and adults with the skills needed by local businesses - Support local voluntary and community organisations and encourage residents to play an active part in their communities through volunteering - Continue to work with private and voluntary sector partners to implement the young people’s assets framework - Deliver 250 units of affordable housing (net) and influence the quality of private housing and the places where people live - Attract new private sector housing - Support excellence in schools through access to high quality early education, expanded schools, academies and free schools and improve the educational attainment of our most vulnerable children - Work with partners, including Transport for London and Crossrail, to improve transport links and interchange facilities 	<ul style="list-style-type: none"> - Increase the number of apprentices (aged 16-18) recruited in the borough to 660 - Reduce the percentage of 16-19 year olds (school years 12-14) who are not in education, employment or training (NEET) to 4% - Deliver 300 affordable homes (gross) - 90% of 3 and 4 year olds have access to an early education place if their parents wish - 80% of Early Years providers (PVI settings and child minders only) are judged Good or Outstanding by Ofsted - 76% of schools are judged Good or Outstanding by Ofsted - 64% of young people leave care with at least one GCSE at grade A*-C - Narrow the achievement gap between disadvantaged pupils and their peers at Key Stage 2 to 16% - Narrow the achievement gap between disadvantaged pupils and their peers at Key Stage 4 to 28%
<p>Leading by example</p> <p>By running a low-cost Council that respects you by using money wisely</p> <ul style="list-style-type: none"> - work with others to reduce costs - help people do business with us at any time <p>hold ourselves to high standards</p>	<ul style="list-style-type: none"> - Seek to maximise funding for Havering through lobbying and attracting other external funds - Continue to develop shared and traded services that reduce costs whilst maintaining Havering’s autonomy - Improve accessibility to the Council, including self-service for customers to report, pay and apply online - Reduce bureaucracy and provide accessible and transparent information on how we are performing and what we are spending - Attract, retain and develop high performing staff, supported by effective people management practices - Deliver the ‘A Job that Matters’ recruitment campaign 	<ul style="list-style-type: none"> - Collect 96.7% of Council Tax - Collect 98% of National Non-Domestic Rates (NNDR) - Collect 93% of Leaseholder Service Charge Arrears (excluding major works) - Reduce the percentage of rent arrears against rent debit to 2.5% - Complete 95% of Corporate Complaints within 15 days - No more than 10% of Corporate Complaints escalate to Stage 2 of the procedure - Maintain the call abandonment rate at 10% - Increase the percentage of automated transactions to 35% - Increase the percentage of suppliers paid within 30 days of receipt, by Transactional Team, by invoice to 95% - Reduce the sickness absence rate per annum per employee to 8.5 days