

Review of Estate

Management

Report Title]
Public Accounts Committee

 4th February 2019

P.A.C. 1/2019

CONTENTS

1. Chairman’s Foreword .. 1

2. Executive Summary ... 3

3. Key Findings and Recommendations ... 4

4. Introduction .. 5

5. Overall Arrangements .. 7

6. Vision, Strategy and Organisation .. 11

7. Assessing, Monitoring and Challenging Performance .. 17

8. Consulting and Engaging with Stakeholders ... 20

9. Conclusion ... 24

Appendix 1 – 1st Executive Response to C&AG Report ... 26

Appendix 2 – 2nd Executive Response to C&AG Report .. 32

Appendix 3 – Response to PAC Written Questions ... 40

1

1. Chairman’s Foreword

1.1 The Public Accounts Committee (PAC) is concerned with holding the Executive to account

and ensuring taxpayers’ money is spent wisely and for its allocated purpose. When the

Comptroller and Auditor General (C&AG) presents a report containing recommendations to

the States Assembly, part of the PAC’s role is to follow up on those recommendations and

request an Executive Response from the Chief Executive and/or the Accountable Officer of

the relevant department. The response should include which recommendations are accepted,

which rejected and why, with a clear plan of action as to how and when the accepted

recommendations will be implemented.

1.2 The PAC requested an Executive Response from the Director General of Growth, Housing

and Environment (GHE) following the publication in June 2018 of the C&AG’s Report on

Operational Land and Buildings. The initial response was over a month late and incomplete,

and the Committee requested a further response before its public hearings in October 2018.

The Public Accounts Committee notes that, following the disappointing response, the Chief

Executive has appointed his Chief of Staff to oversee all Executive Responses to PAC and

C&AG reviews.

1.3 However, considerable time has elapsed since the C&AG’s report and the many assurances

of improved coordination and delivery by GHE on matters of property management. It is

disappointing to learn that it will take at least six months before an up to date plan is in place

and that there was no timescale in place for implementing the C&AG’s recommendations. The

foundation for better management of property by the States was laid around ten years ago so

it is disappointing to find that the development of a strategic plan is still in its nascent stage.

1.5 There is pressure on the public purse and more attention should be given to releasing some

of the unnecessary property assets that the States holds, but this is not easy to work out in

the absence of a comprehensive strategy plan for all States property. It is not assisted by the

fact that some States Departments often regard property as a ‘free good’ and have been

profligate in their use of it. It also appears that Jersey Property Holdings (JPH) has not been

supported in access to resources in order to develop any detailed plans.

1.6 The strategy plan and asset management group for property are extremely important. The

Director of JPH spoke of undertaking bilateral discussions with departments. However, there

are other main agencies dealing with States property, including Ports of Jersey, Andium

Homes and the Development Company (SoJDC). The plan and the asset management group

would ideally cover the coordination of all property holding bodies within the States to ensure

that decisions are congruent with overall States Policy.

1.7 Measures have been instituted to prevent any conflict of interest in the reconfigured

departments. Unfortunately the Committee only learned of these after the hearing but it will

question the efficacy of these measures in its follow-up hearing, with particular reference to

non-compliance with statutory requirements.

1.8 The Committee is concerned to note that the Chief Executive has undertaken to lease a

building in Broad Street for States’ workers, although it appears they will not move in for

several months. The Committee hopes that this is not another example of bad property

management and a waste of taxpayers’ money. It will be following up on this report with a

public hearing in July 2019 with the Director General of GHE and it will raise this issue and

others at its quarterly meetings with the Chief Executive.

 2

1.9 I thank the Committee members for their invaluable contributions to this report and our

indefatigable officer for her skilful organisation.

Senator Sarah Ferguson, Chairman, Public Accounts Committee

PAC Members (States of Jersey) PAC Members (independently appointed)
Connétable John Le Bailly Ms Moz Scott
Deputy Rowland Huelin Mr Tim Rogers
Deputy Carina Alves Mr Adrian Lane

 3

2. Executive Summary

2.1 The Public Accounts Committee decided to undertake a review into Estate Management

following the C&AG's Report on Operational Land and Buildings, which made several

recommendations about managing the States portfolio of over 500 operational properties

valued at over £1 billion.

2.2 The PAC held a public hearing with the Director General of GHE and the Director of JPH, to

ascertain what their plans were for the estate and asked several follow-up questions. The PAC

explored the extent to which the recommendations of the C&AG had been implemented in a

wide-ranging discussion referencing the many properties under States ownership.

2.3 The PAC is disappointed to note, that despite one of the key objectives in establishing JPH

being to form a corporate asset management group to oversee the acquisition/disposal and

rationale for managing the estate, this has still not happened. There is still no joined-up

thinking or strategy in place for managing and developing the estate and JPH and its parent

department of GHE face further challenges in recruiting, funding and developing its role.

2.4 The Director General advised that the ultimate aim was to reduce the number of buildings in

the portfolio, thereby reducing the cost of maintenance to the remaining buildings and costs

overall. However, he has been looking to the implementation of the new Target Operating

Model (TOM) before taking such action while also waiting for the post recently vacated by the

Director of JPH (also known as Director of Special Projects) to be filled in the absence of a

formal succession plan.

2.5 Without a written and States-wide strategy in place, and without clear direction for the Director-

General, it will be hard to foresee which buildings need to be disposed of, maintained,

demolished or utilised as part of a clear and cohesive management plan. In view of the size

and value of the property portfolio, this delay is likely to create substantial costs to the taxpayer

and it is difficult to see matters improving in the near future.

2.6 Notwithstanding the Director of JPH advising the PAC that he had suffered from a lack of

strategic direction, he notified the PAC that he had engaged in ‘bilateral’ discussions with

departments about their individual property needs. The Committee strongly recommends that

a co-ordinated strategy should be in place at the earliest opportunity, where competing

interests are resolved and an Island-wide rationale for the retention, maintenance, disposal or

utilisation of States-owned property is adhered to.

2.7 The annual maintenance budget for JPH is almost £12 million, but the Committee noted that

there is a backlog of maintenance work to be carried out, which could bring the real cost to

around £20 million, although it is difficult to put an exact figure on the total cost, when there is

no medium, or long-term plan for rationalising the use of the buildings.

2.8 The Committee urges the Director General and relevant Ministers to progress the

implementation of the C&AG’s recommendations without delay, to establish a Corporate Asset

Management Group and to develop an agreed strategy as soon as possible, working with

stakeholders and corporate management. It looks forward to meeting with the Director General

and the successor to the Director of JPH, at a public hearing in July 2019, to determine what

progress has been made.

https://www.jerseyauditoffice.je/wp-content/uploads/2018/06/Report-Operational-Land-and-Buildings-21.06.2018.pdf

 4

3. Key Findings and Recommendations

1. Finding: Recent responses to C&AG recommendations did not contain commitments
to implementation with firm dates or deliverables.

Recommendation: The Director General should make a much clearer commitment to what

would be actioned, by whom, and with clear deadlines. The establishment of a Corporate

Asset Management Group and recruitment of a replacement Director of JPH should be

prioritised.

2. Finding: No Key Performance Indicators (KPIs) had been identified

Recommendation: KPIs should be identified and reported by the department, or at corporate
level, indicating the benefits or improvements that arise from the progress and completion of
the actions. Actions should be prioritised and where those actions fell short of what was
originally envisaged, explanation of the factor(s) that hindered progress and steps taken to
address the identified failings, should be provided.

3. Finding: There was specific reference to a TOM (target operating model), but with no

agreement on how its implementation would progress a meaningful plan of action.

Recommendation: Clarify the ownership, responsibility and delivery of TOM, specifically how
it will deliver the aims, objectives and goals of JPH.

4. Finding: JPH cannot demonstrate ongoing improvements in building performance and

efficiency, including the condition and suitability of buildings.

Recommendation: A joined-up approach and written strategy which incorporates
acquisition/disposal/utilisation/maintenance should be developed as a priority.

5. Finding: ‘Bilateral discussions’ with individual departments are not good substitutes

for comprehensive overarching corporate discussions which would consider
competing needs and timetables of all departments in relation to their property
requirements.

Recommendation: The Director General should engage in a comprehensive discussion with
stakeholders at the earliest opportunity to gauge “buy-in” to an informed strategy.

 5

4. Introduction

Terms of Reference for Estate Management Review

4.1 Efficient and effective management of operational land and buildings is a key means of

securing value for money in delivery of public services. Most operational land and buildings

are managed by JPH. The States has a portfolio of over 500 operational properties valued at

over £1 billion and an annual maintenance budget for JPH alone of almost £12 million. The

C&AG published a Report on Operational Land and Buildings in June 2018, which concluded

that many of the objectives set for JPH since its inception in 2005 had not been secured. The

C&AG made 25 recommendations, including:

 establish a comprehensive property strategy;

 establish a corporate group to lead strategic asset management;

 set a timetable for completion of a rolling programme of property reviews;

4.2 When deciding to undertake a review, the PAC took into consideration the significance and

scale of the JPH property portfolio and the number of important issues highlighted in

recommendations made by the C&AG.

Objectives of this PAC Review

4.3 The Public Accounts Committee agreed to review key aspects of Estate Management and the

resulting report to the States should maintain the accountability of States Departments to

deliver value for money in respect of the ongoing estate management programme. It has relied

on relevant written submissions, before and after public hearings, from States officers and

public hearings with the Chief Executive, JPH Officers and the Director General of GHE. The

Committee agreed to focus on four main areas:

1. Overall arrangements (including the organisation, skills and capacity of the States’ strategic

property function)

2. Vision, strategy and organisation (including plans to develop a comprehensive property

strategy linked to corporate objectives, maintain deteriorating buildings and consider sales

of non-necessary buildings/land)

3. Assessing, monitoring and challenging performance (including using a comprehensive
asset management system for all States property assets)

4. Consulting and engaging with stakeholders (including plans to develop a robust process

for consultation with community and stakeholder groups as part of all property proposals)

4.4 The review does not extend to property held by Andium Homes, Ports of Jersey and the

States of Jersey Development Company (SoJDC). The PAC is aware that the C&AG is

undertaking a separate review of SoJDC.

Executive Responses to the C&AG Report

4.5 On receipt of a late, unsatisfactory and incomplete Executive Response to the C&AG’s Report

on Operational Land and Buildings, the Committee advised1 the Director General of GHE that

1 Letter to Director JPH, Director General Growth, Housing Environment and Chief Executive, dated 11th October 2018

https://www.jerseyauditoffice.je/wp-content/uploads/2018/06/Report-Operational-Land-and-Buildings-21.06.2018.pdf

 6

in addition to expecting more timely and detailed Executive Responses in future, it would be

helpful to receive a spreadsheet or similar document used to catalogue the C&AG

recommendations and progress on their implementation. It noted an assurance from the

Director General of GHE that it would receive a ‘more comprehensive report expanding on the

history and milestones which have shaped the management of land and property for the States

of Jersey’, prior to the public hearing of 22 October 2018.

4.6 It received a second Executive Response shortly before the public hearing of 22 October 2018,

but was dismayed to note that it was still incomplete, albeit with a longer introduction. The

action plans for implementation on most of the recommendations were marked ‘TBA,’ denoting

‘to be advised’. Both Executive Responses received are at Appendices 1 and 2 of this report.

4.7 The Committee agreed to delay the presentation of the Executive Response to the States, but

mindful that the department had had ample time to respond, agreed that it should insist that

the department provide a fulsome response by Thursday 18th October 2018, to give the

members time to consider questions for the public hearing.

Public Hearing and Written Questions

4.8 The PAC held a public hearing on 22 October 2018 with the Director General GHE and the

Director, JPH. The link to the full transcript is here.

4.9 Following the hearing, the Committee sought points of clarification and the Director General

submitted a letter with responses to those points on 14 December 2018. The full questions

and responses are at Appendix 3.

https://statesassembly.gov.je/scrutinyreviewtranscripts/2018/transcript%20-%20estate%20management%20-%20jersey%20property%20holdings%20-%2022%20october%202018.pdf

 7

5. Overall Arrangements

Background

5.1 JPH was established in 2005 to provide a single point of accountability for property. Its main

objectives were to develop a property strategy, progress a phased programme of

rationalisation and consolidation of the property (including releasing property that was no

longer needed) and evaluate whether to recommend a transfer of surplus property to the

States of Jersey Development Company. It was also charged with maintaining land in line with

requirements of the Island Plan. The Director General of GHE had outlined the movement of

JPH over time:

‘Since its inception, JPH had been within the Treasury Department, then the Department

of the Chief Executive, returning to Treasury prior to being incorporated into the

Department for Infrastructure. The property function now forms part of Growth Housing

and Environment (GHE). This will enable the property function to be delivered alongside

the overarching responsibilities of GHE and provide a platform to take a strategic, rather

than a departmental, view of responsibilities for managing and delivering the property

requirements of the States.’2

Transfer of Responsibility

5.2 In 2015, JPH became part of the newly established Department for Infrastructure (formerly

Department of Transport and Technical Services) with a view to maximising the potential

synergies related to planning, project management and maintenance across all infrastructure

assets. The Corporate Services Scrutiny Panel (CSSP) reviewed the rationale for the transfer

and highlighted the absence of a feasibility study, business case and merger plan supporting

the change3 in its Comments Paper, December 2015.

5.3 The expert advisers to CSSP, Concerto, told the Panel that its analysts were expecting to see

‘a lot more rigour and subsequent analyses’. It perceived the transfer to be a missed

opportunity for change and believed more could have been done to use the transfer as a

catalyst for public sector reform. Concerto explained that post-election 2018, there would need

to be strong Ministerial leadership and the integrated Department would need to be

reorganised and stable by then. The CSSP noted that the transfer had apparently been

instigated without an actual vision plan and listed benefits and risks of the proposed transfer:

Benefits of the transfer:

 Project managers were deemed a “scarce commodity”. Bringing them together in 2
Departments would give Jersey greater strength and depth allowing flexibility for people to
have more varied careers as they move from topic to topic.

 The transfer as proposed is to a Minister who has had previous experience with JPH.

Non-benefits of the transfer

 No business case has been brought forward for the transfer.

 No joined up transition plan for the transfer, potentially leading to missed synergies.

 The Island’s assets would be moved without any appraisal undertaken.

 Transfer seems to be proposed on a “follow the man” strategy rather than best for reform.

2 From the 2nd Executive Response to C&AG Report on Operational Land and Buildings, 19 October 2018
3 Link to: Comments Paper by CSSP, December 2015

https://statesassembly.gov.je/assemblypropositions/2015/p.46-2015com.pdf
https://statesassembly.gov.je/assemblypropositions/2015/p.46-2015com.pdf

 8

Failure to establish a Corporate Asset Management Group

5.4 The PAC questioned the Director JPH and the Director General of GHE about what progress

had been made in establishing a Corporate Asset Management Group with clear membership,

remit and engagement with departments. It was surprised to hear that although they had

accepted the C&AG’s recommendations, they had not ‘moved forward’ on a plan, and were

still trying to find the ‘right structure’ to do that:

“To bring it all together and to set up a governance, that is going to be at least 6 months.

There is a lot of work to do there …” 4

5.5 When asked whether there was a plan on how to progress, the Director General of GHE

admitted there was not, that even the terms of reference for such a plan had not been

established; that there was no formal group set up to discuss how the group might be formed

and that it might take at least six months to set up such a group.

5.6 The Director, JPH advised that in the absence of such a group, the way to communicate

comprehensive objectives for the management of land and buildings across the States was

by way of bilateral conversations with departments which are significant property users.

“ … So, for example, we meet regularly monthly with senior officers and with politicians

where appropriate … in the Education Department, for example … That estate by area is

about 50 per cent of the States’ overall property portfolio, so it is a very important area …

there is not a corporate organisational structure that holds property decisions in an

arrangement which reports into executive and political corporate structures other than into

the Council of Ministers.” 5

5.7 The Committee noted that the States Property function (JPH) had developed and implemented

plans at a department level. The Director General argued that JPH has worked to provide

improved facilities for Police, Prison, Court Services, Health and Social Care, Sport and

Recreation and many other departmental functions.

Lack of robust property review process

5.8 The C&AG, in her report, advised that best practice involves a formal, robust process for

review of the existing property portfolio with a work programme that covered all land and

buildings, engaged with the user department and led to formal reporting and agreed actions.

5.9 However, JPH had failed to undertake a formal programme to review all property assets over

a defined period. It did plan six reviews in 2017, of which one was completed. Four were (at

the time of this report) still in progress and one had not started.

Lack of formal property acquisition process

5.10 The C&AG also outlined best practice to establish clear processes for acquiring and disposing

of property assets. The Financial Directions in place do not cover the different routes to

dispose of property nor a way to decide which approach is best. In practice, most surplus

property identified for disposal is marketed via local agents. JPH has responsibility for several

properties throughout the Island, but the Committee has not been able to determine which

strategy documents those which are still in use and those which are redundant.

4 Director General, Growth, Housing and Environment at PAC public hearing 22 October 2018
5 Director JPH (Ray Foster), PAC public hearing 22 October 2018

 9

Lack of corporate objectives or rationale

5.11 When asked how the States manages property in line with its corporate objectives, the Director

General of GHE agreed that drawing ‘all properties together’ was needed.6 He advised that

JPH was still in a transition period although the vast majority of properties was under its

administration. The Director JPH listed a few exceptions such as Philip Le Feuvre House, car

parks and the Energy from Waste plant. He also told the Committee that the SoJDC had taken

on a lot of property when it had been established, for example the Jersey College for Girls

building which was developed to deliver mixed commercial and social affordable housing. He

did not offer a clear rationale, or explanation, for how it was decided that the building was

surplus to requirements other than that the Education Committee, or any other body of the

States, did not want the site for educational purposes.

Asset Management System

5.12 In his follow up written answers on this topic, the Director General accepted that there is no

established live link between the States Enterprise Resource planning, or any other reporting

systems, ‘although there is a bi-directional daily link with JD Edwards.’ The Committee notes

that the JD Edwards system has long been considered outdated and costly to maintain. The

Committee was concerned to note that although all of Property Maintenance’s Asset portfolio

exists within Concerto at Site & Block (Building) level, this did not include area and space

information (i.e. rooms). The management of lease agreements was still held on another

system although it was hoped this would be transferred by Quarter 2 of 2019. However, he

accepted that wider adoption of Concerto to manage assets across all States departments is

yet to be approved and that resources for other departments to use it had not been allocated.

PAC Findings and Recommendations

5.13 JPH has been under the direction of different departments, but the PAC did not see that as a

reasonable excuse for delaying the development of a comprehensive strategy. In 2015, the

CSSP cautioned against transferring JPH to another department without a strategic plan and

yet the potential risks were not heeded.

5.14 Following the public hearing with the Director General of GHE and the Director JPH (who had

announced his imminent departure), the Committee wrote follow up questions. It asked the

Director General of GHE whether it was satisfactory that there was no plan to deal with the

findings and recommendations of the C&AG report. The Director General responded that the

C&AG report was drafted during a restructuring of the States to produce a new Target

Operating Model (TOM). That work has yet to complete and so is unable to address the

shortfalls of the silo mentality identified in the original C&AG report. He emphasised that the

new model for operation is a priority for the States and the GHE department follows that

priority. The Committee was extremely disappointed to note that there was a lack of urgency

around developing a plan to move forward and that at the time of writing this report, no

timescale had been set for the necessary work.

5.15 The PAC was concerned to note that recent responses to C&AG recommendations did not

contain commitments to implementation with firm dates, or deliverables.

5.16 The Committee urges the Director General of GHE to clarify the ownership, responsibility and

delivery of TOM, specifically how it will deliver aims, objectives and goals of JPH.

6 Director General, John Rogers, PAC public hearing 22 October 2018

 10

5.17 Further, the Committee agreed that KPIs should be identified and reported by the department

or at corporate level, indicating the benefits, or improvements, that arise from the progress

and completion of the actions. Additionally, actions should be prioritised and where those

actions fell short of what was originally envisaged, explanation of the factor(s) that hindered

progress and steps taken to address the identified failings should be provided

5.18 It is hoped that the findings and recommendations made in this report will assist the

Department in producing a cohesive and co-ordinated strategy for the Island’s public estate

management.

 11

6. Vision, Strategy and Organisation

Lack of Long-Term Vision

6.1 The Committee received the following explanation (as part of an Executive Response) from

the Director General of GHE regarding why JPH had not successfully delivered a long term

property plan:

‘… that plan needs to be rooted in a wider strategic planning context that is both stable

and certain. This requires a long term view not only of the estate itself, but of the property

requirement aligned to future business need. Throughout the lifespan of JPH, medium

term planning processes have failed to deliver a set of corporate priorities and associated

funding streams. Five year plans approved by the States Assembly have inevitably

changed on an annual basis; not marginally, but fundamentally, to adapt to new

departmental priorities and external pressures’.7

6.2 The Committee agrees with the C&AG that there is a need to link an effective property strategy

with corporate objectives and plans. Despite JPH acknowledging the need to develop a

strategy, there is no concrete plan or timetable for its development. The Committee is

disappointed to note that this means there is still no mechanism to plan expenditure on capital

and infrastructure over the long term and consider carefully the appropriate sources of funding

for major projects, including borrowing.8

6.3 In the Executive Response, the Director General of GHE had advised that the way to a long-

term strategy was:

‘… planning for the delivery and management of assets that have a life in excess of 50

years needs to be set within a direction of travel that has the necessary mandate to flow

from one government to another. The most recent experience of the Future Hospital

project is a clear example of the property function being unable to rely on the mandate

provided by the States, which compromises the effectiveness of delivery.’

Target Operating Model (TOM)

6.4 As part of the summary of the (second) Executive Response to the C&AG’s report, regarding

the overall arrangements, vision and strategy, (recommendations 1-10), the TOM was

described as:

‘an involved and complex process, which will see change throughout the organisation

both in the way in operates functionally and how it deals with its internal and external

customers and stakeholders. At its heart, the need to bring together previously disparate

business activities that functioned in very different ways.’

6.5 The Director General of GHE characterised it as a new term that the States has developed

over the last 12 months, to mean:

“ … the reorganisation of the States of Jersey and its function in terms of how the civil

service is set up and how (it will do) business in the future.”9

6.6 In an Executive Response to the C&AG’s recommendations, the Director General of GHE

accepted that an Action Plan that contains SMART targets needs to be developed with rigour

to ensure that progress is made. He envisaged the TOM driving that as it became embedded

7 2nd Executive Response to the C&AG’s Report on Operational Land and Buildings 19 October 2018
8 Asset and property references in States Strategic Plan 2015-18 Strategic
9 Director General, Growth, Housing and Environment at PAC public hearing 22 October 2018

 12

across the organisation. He also agreed that the action plan would be shared with the

Committee.

6.7 When asked why there was so much confidence in the TOM being able to facilitate the types

of changes needed, when those changes had not been possible in the last 14 years, the

Director General of GHE advised that the linkage between planning, property, asset

management, and infrastructure is all in one place. He said there was now an opportunity for

a step change in reinvestment:

“ … We are going to set the framework. We are going to set the ambition … I will use my

best endeavours to try and promote that and win that argument, but there is that political

essence which needs to be the final bit which enables that to happen.”

6.8 When pressed by the Committee in the public hearing, the Director General of GHE agreed

that a business plan would be more easily achievable if the Island Plan was revised to suit

strategic requirements. He argued that the Island Plan should be a more co-ordinated

document:

“ … I think we now have an opportunity with the new structure and the new operating

model to make it a far bigger and more ambitious piece of work, which then underpins

the Government plan and underpins the long-term strategy for our Island.”10

Rolling Property Reviews

6.9 The PAC concurs with the C&AG’s report that effective management of property is dependent

on comprehensive and reliable information on property, including:

 a comprehensive property database providing information on matters such as location, age,
construction, condition, fitness for purpose, maintenance requirements and expenditure,
accessibility, valuation and energy efficiency;

 clear arrangements for the maintenance of the database;

 procedures to ensure that the database is promptly, accurately and completely updated; and

 sharing of property information with partner organisations.

6.10 In his Executive Response to the Committee, the Director General of GHE advised that the

integrated asset management system (Concerto) will provide a management tool for delivering

property and other infrastructure projects. The system will import core data from legacy

systems. The Director JPH advised that the software platform and mechanism would make

reporting and monitoring easier and better. However, the rolling out reviews were still taking

place at a departmental level, for example the Prison and Fort Regent. He advised that he had

not managed to join the discrete reviews together although he understood that:

“ … if we move into a more strategic view of how we use our estate, then we can plan

our reviews in a much more ordered manner and we can get better value out of them.”

6.11 The C&AG had warned that there were limited arrangements in place to enhance data

accuracy and that the use of the system was not mandatory across the States. Space

utilisation and occupancy data was not included and the data which was collected for the Office

Management Project has not been maintained. The Committee also noted that details of all

maintenance expenditure on operational land and buildings across the States was not

routinely kept or used to inform effective management of the estate.

10 Director General, Growth, Housing and Environment at PAC public hearing 22 October 2018

 13

IT Systems

6.12 When quizzed by the Committee about the integration of systems, the Director General of

GHE agreed that having one system throughout the States would be ideal but because of the

diversity of undertakings of the States, this was not possible and so specialised systems were

necessary:

“ … There is a real fundamental discussion about I.T. in terms of making sure the

systems are fit for that transference of data and that management. Concerto is a modern

system that can transfer its data and interface with JD Edwards currently but also any

other bigger management system.”

6.13 The Committee questioned the Director General of GHE on the gaps within the IT strategy

and asked if additional budget had been allocated to ‘future-proof’ efficient digital working.11

The Director General replied that Concerto programme had been rolled out across all the asset

management process. The mobility and communications of all States employees was subject

to a bid, led by the Chief Operating Officer and the I.T. strategy. He advised that rationalisation

measures also included ‘working from home’ and ‘working closer to customers and their

clients’. The Director JPH assured the Committee that the governance structure for the office

modernisation project includes the new I.T. director, and there was a willingness to move

forward.

Condition surveys

6.14 The last major condition survey of buildings managed by JPH was carried out in 2011

(excluding 2014’s HSSD non-hospital property transfer). Maintenance budgets are therefore

in practice rolled forward from year to year. JPH management accepts that up to date

information on the condition of buildings is required. The Director General submitted that

surveys are planned across the portfolio for 2019, including compliance with statutory

requirements, such as the Discrimination Law and its subordinate regulations and suitability

for delivery of services. The outcome is likely to see a requirement for significant investment

in public buildings to bring them into a condition that is ‘fit for purpose’, reflecting the legacy of

decades of structural under-investment. He admitted that the condition and input was

supposed to be completed between April and June 2018, but had been pushed back to 2019.12

DDA (Disability Discrimination Law) compliance

6.15 The Director JPH told the Committee that the department had “held back” on completing

condition surveys until the Discrimination Law requirements had been added. He advised that

because the department had not been involved in the proposition stage of the law, there had

been little understanding of what the full financial implications would be to the public – and

they could be significant:

“So there is another area of not just joining up the property requirements of different

departments … but also some of the other aims and aspirations of government … we do

not want to set a law and then not be able to comply with it … I would expect the disability

discrimination requirements to run into a 7-figure sum, possibly £10 million plus”.

11 Director General, Growth, Housing and Environment at PAC public hearing 22 October 2018
12 Director General, Growth, Housing and Environment at PAC public hearing 22 October 2018

 14

Backlog maintenance

6.16 The Director, JPH, advised that in terms of backlog maintenance, the sum would be factored

into the MTFP, although the wider asset framework would preclude the improvement to

buildings that were not kept.

6.17 The Director, JPH was confident that once the data was captured, reports would be worked

up to integrate with the business case development within the States Treasury and Exchequer

function:

“ … So we will be working hand in hand with those particularly for keep, lease out, buy,

sell decisions. The States has redundant assets and we have identified some of them

and we have disposed of a number over the years. … We need to ensure that we do

not simply have a: “Is it operationally useful, yes/no?” and a binary decision to dispose.”

Rationalising Office Space

6.18 Proposals for rationalisation of the main States departments such as those in Cyril Le

Marquand House and Philip Le Feuvre House, have been made since 2001. In 2009, a

detailed analysis concluded that the office accommodation was disparate, inefficient and, in

many cases, no longer fit for purpose, but the subsequent business case was not adopted. In

2013 a thorough review of office accommodation confirmed that the existing estate was

inefficiently used with space per employee far more than the public sector average in the UK

(UK average = 9.3 square metres, Jersey average = 16.0 square metres).

6.19 The States’ Strategic Plan for 2015-2018 included specific reference to rationalising office

accommodation. In late 2016, a revised strategic case for a single main office building was

adopted. Despite the obvious benefits outlined such as cost savings and alignment with the

Strategic Plan, funding was not agreed and the project stalled.

6.20 The Director General of GHE told the Committee that ‘best practice metrics in terms of space

per employee’ was an issue, and that office space had been used inefficiently over the last 30

years. He advised that, as part of the new office strategy, better ways of working and achieving

a more efficient ‘footprint’, were key, plus ‘recycling’ some of the buildings left over from the

rationalisation programme. He cited Maritime House as a model for the new ratios and layout.

6.21 The Director, JPH, said he expected an efficient office ratio to be approximately 8 to 10 square

metres, or 80 to 100 square feet, per person, although on average, currently it was around

150 square feet per person, between 30 and 50 per cent more than it could be. He added that

the Broad Street building, acquired recently, will be based on a ratio of 7.5:10, so for 10 staff

there would be 7.5 workstations on average. The replacement ‘end state’ building will not be

delivered for another 3 to 4 years. He advised that with the strategic group in place leading

project governance, “huge strides” had been made.

Strategy in written form

6.22 Subsequent to the JPH 2017 business plan remaining in draft form throughout that year, the

Committee noted that discussions for the 2018 business plan did not commence until February

2018. The Committee wanted to probe whether there had been consultation with stakeholders

and a setting out of priorities and desired outcomes. It was also concerned to note that a

Corporate Property Board had not been established, despite this being a central objective from

 15

2005 at the inception of JPH. The Committee cannot envisage how overarching strategies for

the corporate portfolio can be advanced if asset management is undertaken on a piecemeal

basis.

6.23 The Director JPH told the Committee that an outline business case had been approved by the

Council of Ministers, but was still in draft form because some of the details had to be finalised,

particularly the funding source. He added that it was not ‘reflective of the current aspirations

(of the Chief Executive) under the current operating model’ so it needs to be reviewed. He

added it would be ready within the next few months.

Competing Capital Investment

6.24 When asked who would be responsible for producing the clear criteria for which competing

capital investment would be compared, the Director General of GHE replied that a new

process for dealing with capital and revenue bids was currently being developed in parallel

with Treasury and Exchequer and the Chief Minister’s Department. He said his responsibility

under GHE was to lead on the property elements of those bids. The Director JPH concurred

and added that business case development and production has scope for improvement. One

project could be £450 million and others a few hundred thousand pounds, but the principles of

good business case development across all of those elements needed to be embedded. He

warned against taking a complex process to apply it across straightforward decisions.

However, he also said he did not have a clear understanding of how relative priorities sit across

the organisation, for example how to decide if a new school is more or less important than a

new sewage works.

6.25 He advised that since his appointment as Director to JPH in 2006, the department had not

made the necessary improvements to become a high-performing organisation as it was

effectively a management organisation.13 :

“ … We do not have people who are particularly the doers. We have a small team of

architects and mechanical, electrical and project managers, but they have specialist

knowledge about public buildings so they are a very valuable asset. Could we do more

with those resources? I am sure we could … Are those resources targeted to long-term

planning and strategic management? Not nearly enough is the short answer. Do they

get diverted to reactive activities? Yes, they do. Can we plan better in the future? Yes,

of course, we can.”

PAC Findings and Recommendation

6.26 The Committee asked a series of follow up questions to the Director General after the public

hearing to better understand the plans being set in motion. The Director General advised, as

late as December 2018, that the terms of reference for any strategy planning would be ‘early

2019’.

6.27 The Committee was also frustrated by answers which seemed vague and non-committal, not

bound by any measurable outputs, such as the ones below:

Question 3

3. Please clarify whether the responsibilities for management of property assets are
to change under TOM?

A: Bilateral basis means that both the JPH and other States departments can have
obligations and liability for the same properties. ‘Significant Property users’ are
Education and Health. To a lesser extent there are a number of agencies such as

13 Director, Property Holdings at PAC public hearing 22 October 2018

 16

the Jersey Overseas Aid Commission who operate from States Premises. Some
responsibilities will change under the TOM.

Question 4

4. What measures are being taken to ensure that the bilateral discussions do not
prejudice the future necessary projects of other Departments?

A: The new departmental structure, with additional resources in areas where there
are gaps, driven by clarity of vision provided by the restructured corporate team and
the new government, will improve coordination of the management of property
assets and reduce the tendency for unilateral action, but it does require those
structures to coalesce.

6.28 The PAC agreed, that as there was specific reference to a TOM, it would be useful to have a

definition of how its implementation would progress a meaningful plan of action. It cannot

understand why the formation of an overall management strategy should be delayed by

awaiting the new TOM.

6.29 A major concern of the Committee is the financial consequence of the lack of direction, strategy

and organisation. The Committee is dismayed that JPH has incurred costs by not planning

ahead, for example proper costings of future-proofing buildings, making current stock

compliant with expected legislation, and maintaining building stock to appropriate levels of

repair. The Director General of GHE advised that the JPH Director’s imminent departure was

also ‘a real challenge’ in terms of how and when the department could plan. When pressed,

he accepted it would be between six months and a year before a strategy was in place. The

Committee considers this to be an unacceptable lack of foresight or planning for a multi-million

pound portfolio across the Island. The lack of succession planning only adds to the lack of

management and overall inefficiencies. Property is investment and management of this

valuable portfolio has been haphazard. The Committee urges the Director General of GHE to

assist a Corporate Asset Group to set clear priorities.

6.30 The Committee looked forward to the public hearing in July 2019 to assess whether

meaningful progress had been made.

 17

7. Assessing, Monitoring and Challenging Performance

7.1 The Committee concurs with the C&AG report which notes clear ways to assess, monitor and

challenge performance. It stipulates that the effective management of land and buildings

involves managing the performance of the estate against outcomes, developed in the context

of strategic objectives and reflecting both financial and non-financial considerations.

7.2 The Committee notes that JPH (along with many other departments) does not have the benefit

of effective and embedded arrangements for performance management, including the

collation and use of KPIs) The Director General of GHE was asked14 how senior officers of the

JPH were tasked and recruited to achieve the four objectives of the JPH at the time it was

established and what prevented management from achieving three of these objectives over

the past ten years. He responded that the JPH was established incrementally over a period of

time, migrating property functions from a variety of departments:

‘… Objectives have been difficult to achieve, because although the team was

established, a silo mentality was sustained elsewhere, and separate departments such

as education and health maintained anachronistic and independent approaches to their

own estate. These lessons will be addressed in the new Operating Model.’

Concerto (Asset Management System) and KPIs

7.3 In his Executive Response to the Committee, the Director General of GHE advised that the

integrated asset management system (Concerto) will provide a platform to capture key data

to enable SMART KPIs (key performance indicators) to be developed that measure usage and

activity in addition to the existing ‘hard’ building data. When asked (in the public hearing) what

he was hoping to achieve from the management reporting and how it would link into the KPIs,

he responded:

“… it is going to be exception reporting, customer portfolio and a simpler methodology

… to look quickly at the information … Predominantly getting rid of properties is our

ultimate goal. The less (sic) properties the better is our intent.”

He advised the Committee that the department would work with the Chief Executive to

identify KPIs, property measures and service level indicators:

“… so we get proper objectives that can improve the business on a day-to-day basis,

on a tactical basis, but also make sure we meet the strategic objective. That is going

to be probably 5 years’ work for the whole of my organisation but we will start doing

that. It is basically starting in the next year.”

He explained that although he was committed to KPIs and the delivery of objectives across the

organisation, he would need the right people in place to do that. He noted that the Director, JPH,

was leaving although he would undertake that position in the meantime:

“ … It is about capability and competence of resource and getting someone with that

understanding of the role here. Jersey is peculiar and has lots of particular issues, we

also have an issue with the workload we have. It does not really match the amount of

people we have in this area. …a lot of that will be dependent on the outcome of the

hospital review because that is a monster in terms of our time and effort, both myself

and Ray’s and the subsequent teams. …getting that resource plan right in the new

operation, but it will need more people than we have now.”

14 Written responses received 14th December 2018

 18

Financial incentives

7.4 When JPH was established in 2005, one of the key objectives was to incentivise building

occupiers through charging internal rents. JPH has ‘income’ of approximately £4 million per

year, but the application of charges for occupiers of buildings is inconsistent. In the Executive

Response to the PAC, the Director General of GHE explained that:

‘… charging for occupation of space can be viewed as a ‘wooden dollar’ exercise that

places an overhead on the organisation. However, comparison of the costs of service

delivery with benchmarked organisations on or off Island will be skewed without the

inclusion of this key component. A charging mechanism also provides some means of

‘rationing’ space … in the absence of direct corporate landlord control mechanisms. Such

an approach is limited in its effectiveness for [a school], where the physical facility is

‘fixed’

…There is some merit in considering applying a charge to more generic space, such as

office accommodation, but this is likely to be at odds with … flexible working

arrangements where space is provided for all relevant users …’ 15

Building Performance – Energy

7.5 The Committee noted that JPH’s Energy Manager monitors energy consumption and allows

the identification of trends and anomalies. Reports are provided to building users and

departmental managers but unfortunately the initiative is not a key objective and is not used

to drive corporate decisions on investment to improve energy efficiency. The C&AG

outlined some possible KPIs for property, which the Committee endorses:

Accessibility % of buildings and floor area accessible to the mobility
impaired

Maintenance costs Costs per m2 by building and over time
Maintenance backlog Backlog per m2 by building and over time

Water use Water consumption per m2 by building/over time
Occupancy Percentage of floor area unused over time
Utilisation For office buildings, m2 per head by building/over time

PAC Findings and Recommendations

7.6 The Committee is of the opinion that a good property management organisation should provide

a rational plan/process to demonstrate ongoing improvements in building performance and

efficiency. It considers that JPH has failed to do so.

7.7 Charges for a building mean that user departments would take into account the full costs of

occupying buildings in their decision making and take measures to incorporate efficiency into

their usage. The Committee recommends that a joined-up approach and written strategy are

developed as soon as possible.

7.8 Regarding personnel, the Committee noted the written responses provided by the Director

General in December 2018, namely that ‘the Target Operating Model (TOM) currently under

consideration will shape the GHE department and allow succession planning.’ He advised that

recruitment for a new Director, Special Projects, would complete in early 2019, but an interim

Director had been appointed. However, because ‘the new Operating model has yet to be

confirmed, objectives and hence KPIs have not yet been set’. He admitted that the post for the

Director of Estates and Asset Management has been vacant for at least 3 years because there

15 2nd Executive Response to the C&AG’s Report on Operational Land and Buildings 19 October 2018

 19

have been no suitable applicants for the job, which had increased pressure on the Director of

the JPH and the Chief Officer of ‘whichever department JPH sat in at the time.’ The Committee

does not understand why this was not addressed as a matter of urgency, given the value and

importance of the States’ property portfolio.

7.9 When asked to provide the KPIs the department was currently working to, he advised that they

were in ‘transition and developing in line with the new organisational and operational model’.

The Committee understands this to mean that there are no KPIs to demarcate success or

failure of any objectives or strategy and no timescale to set them.

7.10 The Committee looks forward to a more comprehensive succession planning and structure to

be put in place, and the rapid development of departmental KPIs by which to measure

progress.

 20

8. Consulting and Engaging with Stakeholders

8.1 The Committee was concerned that without a comprehensive strategy, the JPH would struggle

to convey Island-wide changes to the property estate. Reviews initiated by individual

departments obviously do not take into account competing demands across all departments,

they are rightly focussed on their own needs. An absence of a joined up approach means the

JPH cannot utilise property more effectively across the States departments. The C&AG, in her

report, recommended that the development of a property strategy should take place alongside

a proactive collaborative approach with stakeholders. She recommended that there should

be clear established consultation channels and processes, and that JPH should be involved

at the initial assessment stage of all major property proposals.

8.2 The Director, JPH advised that the current way to communicate comprehensive objectives for

the management of land and buildings across the States was by way of bilateral conversations

with departments which are significant property users.

“ … So, for example, we meet regularly monthly with senior officers and with politicians

where appropriate … in the Education Department, for example … That estate by area

is about 50 per cent of the States’ overall property portfolio, so it is a very important area

… there is not a corporate organisational structure that holds property decisions in an

arrangement which reports into executive and political corporate structures other than

into the Council of Ministers.” 16

8.3 The Executive Response from the Director General of GHE stated that the new asset

management system would require data input from occupiers, which requires movement from

the existing ‘landlord-tenant’ relationship to a more structured ‘corporate landlord’ role for

JPH.17 :

‘ … In order to produce measures that challenge efficiency of usage, particularly in the

absence of financial incentives to utilise space efficiently, JPH will need to have the

authority to require occupying departments to produce timely and accurate information.’

8.4 The Director General advised that JPH already meet regularly with other States arm’s length

bodies that have active property portfolios, such as Andium Homes, States of Jersey

Development Company and Ports of Jersey. He stated that the meetings are ‘a valuable

means of exchanging information and seeking to co-ordinate deliver of projects so as not to

skew the local market.’ The meetings were usually held at officer level, together with officers

from the Treasury, where proposals have the potential to impact on existing financial planning.

8.5 The TOM has identified key stakeholder interaction as a function of the new GHE department,

which is an opportunity to extend these arrangements to other arm’s length bodies and other

public bodies. He reassured the Committee that:

‘ … JPH is adept and experienced in working collaboratively with such stakeholders

whilst maintaining appropriate relationships that put the public interest alongside

commercial business drivers.’

8.6 The Director General emphasised that JPH had worked hard to develop these relationships in

the absence of an overall corporate structure which would have provided an assessment of

relative priorities. He cited the consultation regarding the site for the new Les Quennevais

school as an example of good communication with stakeholders, but advised that there were

additional burdens on staff time:

16 Director JPH (Ray Foster), PAC public hearing 22 October 2018
17 2nd Executive Response to the C&AG’s Report on Operational Land and Buildings 19 October 2018

 21

‘Demands on the time of core staff … has increased exponentially as a result of a greater

opportunities for interaction with government processes. Responding to greater levels of

scrutiny, for example thorough the newly created Review Boards, formal inquiry through

Freedom of Information and now e-petitions, questioning by the traditional and social

media as well as direct communication with key stakeholders, has placed an additional

burden on a small core number of staff.’

Specific Projects

8.7 Given that there was no discernible overall strategy and the Director, JPH had described

‘bilateral discussions’ with individual department as the main way to progress projects, the

Committee was interested to hear about the strategy to deal with major buildings in the JPH

portfolio.

Fort Regent

8.8 The Director JPH confirmed that the operational management of Fort Regent sits with GHE,

having transferred from the Economic Development Department. JPH worked with the sports

division to develop a set of service level agreements to agree who was responsible for each

area of the building. Budgets are allocated accordingly to the landlord and the tenant for those

areas. He admitted that notwithstanding investing around £750,000 per year on maintenance,

Fort Regent was ‘a very difficult building’, which was degrading due to water penetration and

ageing mechanical, electrical and drainage systems. Areas of the Fort had been recently

closed off because of health and safety concerns. However, he denied there had been a

conscious policy to allow it to deteriorate and that discussion about its future would take place.

A recent scheme to improve it had ‘fallen away’ due to insufficient funds but “as a piece of

work I think it still has a lot of merit.” He also advised that the demolition of the cable car station

was complex and expensive to undertake so long after the system was decommissioned.

Future use

8.9 The Director General of GHE opined that the closing of the swimming pool and the closure of

the cable cars marked the end of the Fort’s viability as a leisure venue. He advised he was not

sure what should happen to it, but:

“… what was successful in the fort 25 to 30 years ago would not be now …it is now my

responsibility to come up with a plan but it is going to cost money. It is going to be a

significant investment. Hopefully it will be a public and private partnership where there

are alternative uses …”

 22

Piquet House

8.10 The former police station situated in the Royal Square had been unused for several years

apart from very recent short-term usage e.g. for ‘pop-up’ art exhibitions. The Director JPH

expressed his frustration that he had tried to dispose of the building three times but was unable

to. The Director General of GHE told the Committee that it was:

“ a building that is really difficult to get people with any disability in there, a building that

was not fit for purpose, a building that had a value to the private sector to do something

different on, and we have not been able to get rid of it - we still have to maintain it and

look after it and keep it watertight. It becomes very frustrating because you are not

getting rid of those issues and you are still carrying on with those while still trying to drive

other things forward.”

Overdale Hospital

8.11 The Director General of GHE advised the Committee that he had been shocked when he

visited the back of the building and saw the condition of the non-refurbished parts:

“… there are properties there that are absolutely awful and so there has been a huge

legacy; the cost to replace, the cost of stock, you have to have a strategy, you have to

have the funding, you have to start making good.”

Sea Cadets’ building

8.12 The Director General of GHE called the process for dealing with the building, “a long drawn

out, difficult affair where we have come up with plans and strategies which have been knocked

back for various reasons”. The Director JPH concurred and expressed frustration that the

“terrible building” needed to be demolished. He said that there was a need to have discussions

with Ports of Jersey (to whom the management of the building had been transferred) to ensure

that it could provide a home for the sea cadets until ‘something better comes along’. He

advised it would be much cheaper to build an alternative building somewhere else than to

continue to maintain it.

 23

PAC Findings and Recommendations

8.13 The Committee is of the opinion that ‘bilateral discussions’ with individual departments are not

good substitutes for comprehensive overarching corporate discussions which would consider

competing needs and timetables of those departments in relation to their property

requirements. It appears that the demise of Fort Regent and the Sea Cadets building,

amongst others, had not been a matter of policy, but rather a lack of priority and/or funding.

In the case of Fort Regent, the PAC does not understand why such a significant piece of

project work was undertaken in the absence of any strategic corporate decision making.

8.14 The PAC is concerned that decisions were made on an ad hoc basis and in the absence of a

coherent strategy. The Committee urges the Director General to engage in a comprehensive

thorough discussion with stakeholders at the earliest opportunity to gauge “buy-in” to an

informed strategy.

 24

9. Conclusion

9.1 The Committee was concerned to note that the strategy for managing the Island’s property

portfolio had not been developed and there is evidence of a lack of joined up thinking. It does

not accept that piecemeal ‘bilateral’ discussions between individual departments and JPH

(wherever that department sits) is a sustainable way forward. The process for identification of

property as surplus to requirements is ad hoc, relying on potential users volunteering to use

the property. There is a lack of human resource and no sophisticated strategy for disposing

of unwanted buildings in a timely way or passing on costs of maintenance (for example, by

leasing out a building on a temporary basis prior to sale).

9.2 As a result, the Committee concludes that the transfer, or retention, of properties has not been

thought through and may not always have been the right decision. When decisions are made

to dispose of properties, sometimes these appear to be second guessed by other interests

and/or sale processes have fallen through. The Committee is concerned that this could result

in the States not being seen as a reliable counterparty for transactions.

9.3 Notwithstanding that the Committee is sympathetic with the JPH that it has had many

management issues and funding problems, it considers that it has had ample time to identify

those issues and provide a way forward. The lack of direction and focus are major problems

with significant cost implications and the Committee cannot understand why the property

portfolio was not treated as an important part of the States’ overall investment.

9.4 The Director General of GHE seems to be awaiting the implementation of the TOM to solve

all the inherent difficulties. The Committee notes that there is not even a plan in place to

actively implement the recommendations of the C&AG, and that the Director General does not

expect any “fruits of change” for at least one year. This delay appears to be partly due to the

resignation of the Director, JPH and a lack of succession planning.

9.5 Without a business plan, or comprehensive plans, or strategies, in place, the Committee is

concerned that the department will not be equipped to face the challenges ahead. In the 12

years since the Director JPH took charge, a formal or informal corporate asset management

group has not been established, despite this being a core requirement of the business plan

approved by the Council of Ministers. The Director General accepted the recommendation of

the C&AG (in June 2018) to set up the corporate asset management group, and yet at its

public hearing of October 2018, advised that it would take at least 6 more months to devise a

plan on how to do this. By December 2018, there had still been no progress and the Director

General advised in written responses that he was awaiting the implementation of the TOM.

9.6 In the absence of a corporate asset management group, there is no mechanism to

communicate or manage objectives. The Committee is very concerned that JPH still operates

in a silo, dealing with departments’ property needs in an unstructured non-methodical way. Its

dependence on the new TOM, which was established around June 2018, is indicative of a

need to be led rather than be given the responsibility of overarching management of States’

property. Despite the ambition of the TOM, in the absence of an overall strategy, or

establishment of a corporate asset management group, there could be limited progress or

buy-in from stakeholders, i.e. departments and the public.

9.7 The Committee has established that annual maintenance of States property is approximately

£12 million and yet the projected outstanding maintenance is more than £10 million. The

Committee noted that the significant backlog in maintenance expenditure, both within the

general work programme and as a result of specific new legislation, could exceed £20 million.

It did not hear reassuring evidence that there was a serious attempt to plan for closing this

backlog, with realistic timescales and acknowledgement of the impact it will have on spending.

 25

The Director General offered no evidence for the mid-term or long-term planning period, nor

any rationale for increased risk of health and safety issues, or mitigation against potential

litigation against the States.

9.8 It is noted that the rolling programme of property reviews (which was supposed to be underway

by April – June 2018) will be progressed in 2019, but there is still no firm timetable. Although

there has been mention of a bias towards disposing of surplus assets in an effort to reduce

maintenance costs, this is not a formed strategy or rationale agreed upon by stakeholders.

9.9 The States continues to manage property across a number of silos, with engagement

happening on a bilateral basis. There is not yet clarity on the future destination of control of

property assets under the TOM. Therefore, it is impossible to assess the benefit achieved

from the consolidation of premises currently in progress and how or when this is delivered.

The Committee can only reiterate the urgent need for an agreed (with stakeholders) strategy

mid-term and long-term.

 26

Appendix 1 – 1st Executive Response to C&AG Report

Summary of response

The report of the Comptroller and Auditor General is welcomed. It has drawn attention to an area

where a stronger and more co-ordinated approach is needed and can be delivered within the

emerging Target Operating Model.

The review covers a number of areas that include resources, policy and strategic development

planning, prioritisation and stakeholder management, information and performance management.

The delivery of improvements in the way the States manages its land and property assets requires

a sea change in approach at a corporate level and the provision of the necessary support at

departmental level, both within Growth, Housing and Environment and through investment in

fostering the necessary intelligent client functions within operation departments and property users.

The report rightly considers at its heart the effectiveness of decision making processes within the

States and identifies barriers to realisation of effective strategic management. The report provides

a valuable set of recommendations that will be incorporated within the organisation change

underpinned by the development of the new Target Operating Model. An initial response is set out

in the form of an Action Plan under the groupings provided in Appendix 1 of the report ‘Summary of

Recommendations’.

The target dates will be forwarded in due course after we have redesigned our Target Operating

Model and developed our property strategy moving forwards.

A fuller narrative covering the history and content of the report will be presented to the PAC in
advance of the meeting.

Action Plan

Recommendation Action Target date Responsible Officer

Overall Arrangements

R1 Review the
organisation, skills and
capacity of the States’
strategic property
function in light of the
findings of this review.

Restructure of Growth,
Housing and
Environment (GHE)
within the new Target
Operating Model (TOM)
to include a review of
capacity and capability.
The creation of the
Property and Special
Project Function will be
structured to address,
inter alia, findings of
this review.

Commenced
– complete
Dec 2018

Director General GHE

Vision, strategy and
organisation

R2 Prioritise
development of a
comprehensive
property strategy linked
to corporate objectives
and other strategies
and plans.

Develop a Strategic
Property Plan
framework for
Corporate agreement;
Incorporate into
framework approved
Corporate Objectives
insofar as they relate to
property;

Commenced
–

Director property and special
projects

 27

Obtain Corporate
approval to strategy,
including relative
priorities as
determined;
Set out strategic
delivery plan in
conjunction with
Government Plan

R3 Following
consultation, develop
and communicate
comprehensive
objectives for the
management of all
operational land and
buildings.

Structure high level
cross-departmental
property working group;
Develop and agree
Corporate objectives;
Identify and agree any
exceptions to
Corporate Objectives;
Develop
communication strategy
and plan

Commenced
-

Director property and special
projects

R4 Develop outcome
measures to drive
attainment of objectives
for property.

Agree outcome based
Key Performance
Measures;
Develop methodology
for capturing and
reporting relevant data
within Property
Management system
(Concerto);
Align with Corporate
reporting cycle.

TBA

Director property and special
projects

R5 Focus business
management of
property around the
delivery of priorities,
outcomes and outputs
taking into account the
recommendations
made in my Review of
Financial Management
- Part 2 (February
2016).

Incorporate agreed
Corporate priorities
within Strategic
Property Plan and GHE
Business Planning
processes;
Agree and align
property outcome
objectives with financial
and other States
objectives.

TBA Director property and special
projects

R6 Establish a
corporate asset
management group
with a clear remit and
representation of
departments occupying
operational property.

Group established with
appropriate personnel
representing the new
TOM structure.

TBA Director General GHE

R7 Formally document
the arrangements for,
and recording decisions
relating to, the strategic
management of
property.

Develop an agreed
governance structure
for the cross-
departmental property
working group;
Review Ministerial and
officer delegated

TBA Director General GHE

 28

approval arrangements
in conjunction with
revision of Financial
Directions.

R8 Develop and roll out
a corporate training
programme for building
occupiers to equip
them to discharge their
responsibilities.

Identify ‘Persons in
Control’ and officers
with delegated PIC
responsibility for all
States owned and
occupied properties;
Review and update
(where required) log
book information for all
sites;
Develop training for
PIC’s and their
delegates;
Develop awareness
training for all
staff/occupiers within
wider States training
regime.

TBA Director property and special
projects

R9 Assess the
effectiveness of
existing arrangements
for soft facilities
management and
ensure arrangements
are reflected in the
Service Level
Agreements.

Produce assessment of
soft FM requirements
with occupiers;
Review existing
contracts and on-Island
providers;
Create procurement
strategy;
Integrate with review of
internal SLA’s.

TBA Director property and special
projects, Director of operations
and Transport, Chief Operating
Officer

R10 Alongside
development of a
property strategy,
develop an approach
proactively to propose
changes to the property
portfolio, working
collaboratively with
other stakeholders.

Incorporate into cross-
departmental property
working group
programme of works;

TBA Director property and special
projects

Consulting and
engaging with
stakeholders

R11 Ensure that JPH is
involved at the initial
assessment stage of all
major proposals
relating to property.

JPH/GHE inclusion in
strategic policy
formulation to align
Strategic Property Plan
with Government Plan;
JPH/GHE
representation at
relevant Corporate
strategy and policy
development meetings;

TBA Director General GHE

 29

Provide JPH/GHE with
necessary authority
and empowerment to
act as the ‘Corporate
Landlord’.

R12 Develop and
implement a robust
process for consultation
with community and
stakeholder groups as
part of all property
proposals.

Incorporate into cross-
departmental property
working group
programme of works;
Develop external
stakeholder
engagement
programme to include:

 States arm’s length
bodies

 Other Public
sector/third sector
bodies

 Relevant industry
representation

 Umbrella bodies such
as IoD and Chamber of
Commerce

TBA Director property and special
projects

Implementing plans
and programmes

R13 Set out clear
criteria against which
competing capital
investment proposals
are compared.

Incorporate capital
investment criteria
within Treasury review
of Business Case
process;

TBA Treasury and Exchequer

R14 Establish a
forward programme for
property reviews,
covering all property
assets over an agreed
period, and monitor
delivery of the agreed
programme.

Structure portfolio into
coherent segmentation
(e.g. primary schools,
medical facilities);
Determine framework
for review based on
strategic priorities;
Identify cross-cutting
issues;
Establish and agree
success criteria;
Produce and agree
review programme
timetable;
Procure resources and
implement.

TBA Director property and special
projects

R15 Reflect in Financial
Directions the choice
between different
routes for the disposal
of surplus properties.

Incorporate capital
investment criteria
within Treasury review
of Business Case
process;

TBA Treasury and Exchequer

 30

Assessing,
monitoring and
challenging
performance

R16 Ensure the use of
the asset management
system for all States
property assets
whether managed by
JPH or not.

Complete
implementation of
Concerto property
management system;
Ensure dataset is
accurate and complete;
Develop management
system to update
dataset in a timely
manner;

TBA Director property and special
projects

R17 Add utilisation and
occupancy data where
available to the asset
management system.

Undertake baseline
assessment of usage
with departments;
Ensure dataset is
accurate and complete;
Develop management
system to update
dataset in a timely
manner;

TBA Director property and special
projects

R18 Establish
arrangements for
validating the
completeness and
accuracy of data held in
the asset management
system.

Develop verification
processes including
site visits; occupancy
surveys; cross-
referencing with other
source information
(planning, building
control etc.);
Create and manage
‘change request’
process from occupiers
and record.

TBA Director property and special
projects

R19 Consider sharing
key property
information with partner
organisations.

Incorporate into
external stakeholder
engagement
programme (see R12)

TBA Director property and special
projects and external stakeholder
team

R20 Adopt a concrete
plan for undertaking
condition surveys of
operational land and
buildings on a routine
basis.

A programme for
delivering rolling
condition surveys of
land and buildings to be
developed;
Implementation of
programme

TBA Director property and special
projects

R21 Review
maintenance budgets
in light of the results of
the condition surveys
undertaken.

Review outcome of
surveys (see R20)

TBA Director of operations ad
Transport

 31

R22 Agree and
measure property
performance against a
suite of KPIs.

Develop KPI structure
in accordance with
Corporate performance
management structure
(to be agreed);
Collate data within
Concerto property
management system

TBA Director property and special
projects

R23 Identify and
participate in
arrangements for
benchmarking the
management of land
and buildings.

Set appropriate
benchmarks in
accordance with KPI
structure (see R24)

TBA Director property and special
projects

R24 Set targets for
property management
activities and report
performance against
them.

Targets set in
accordance with KPI
structure (see R24)

TBA Director property and special
projects

R25 Review the
arrangements for
charging for the
occupation of property
and, if an asset rent
model is retained, apply
it on a consistent basis.

Align charging and
cross-charging policy to
Corporate policy on
internal recharging
when developed.

TBA Director property and special
projects, Treasury and
Exchequer

Recommendations not accepted

 Recommendation Reason for rejection

 None

 32

Appendix 2 – 2nd Executive Response to C&AG Report

Summary of response

The report of the Comptroller and Auditor General is welcomed. It has drawn attention to an area

where a stronger and more co-ordinated approach is needed and can be delivered within the

emerging Target Operating Model.

The review covers a number of areas that include resources, policy and strategic development

planning, prioritisation and stakeholder management, information and performance management.

The delivery of improvements in the way the States manages its land and property assets requires

a sea change in approach at a corporate level and the provision of the necessary support at

departmental level, both within Growth, Housing and Environment and through investment in

fostering the necessary intelligent client functions within operational departments and property

users.

The report rightly considers at its heart the effectiveness of decision making processes within the

States and identifies barriers to realisation of effective strategic management. The report provides

a valuable set of recommendations that will be incorporated within the organisation change

underpinned by the development of the new Target Operating Model. Initial responses in the form

of an outline Action Plan under the groupings provided in Appendix 1 of the report ‘Summary of

Recommendations’ was provided to the Public Accounts Committee. This report provides a

developed response in a number of areas.

Overall Arrangements/ Vision, Strategy and Organisation (Recommendation 1-10)

The restructuring of the States as an entity to produce a new Target Operating Model (TOM) is an
involved and complex process, which will see change throughout the organisation both in the way
in operates functionally and how it deals with its internal and external customers and stakeholders.
The revised structure has been formed at a corporate level and its structure and content is beyond

the scope of this review and the response provided, however, it is essential to understand the context

of the work that is happening across the organisation.

At the heart of the new TOM is the need to bring together previously disparate business activities

that functioned in very different ways. Applying corporate oversight and direction in an organisation

that displayed significant ‘silo’ mentality requires clear vision, direction, a culture of long term

planning and support. The report recognises this in paragraph 2.4 ‘...the inherent challenges in

establishing a corporate property function with a wide remit in a highly departmental organisation

cannot be underestimated’. The report recognises the difficulties of developing successfully a

Strategic Property Asset Plan in this environment. The States Property function (JPH) has not been

able to achieve this at a corporate level, but has developed and implemented plans at a department

level to address failings within the estate inherited from individual departments which neither had

the resources nor skill sets.

An example provided to C&AG is the 2012 ESC Property Review. As a result of the review, an

investment strategy was produced and implemented that has delivered a primary and secondary

school estate that, when concluded, will fully meet the requirements of the service and provide the

Island with fit for purpose facilities for the next 50 years. This was only achievable because of the

close working relationship developed between the then Education department, JPH and individual

Head teachers. This was achieved despite the lack of coherent corporate planning.

JPH has worked with other departments in a similar was to provide improved facilities for Police,
Prison, Court Services, Health and Social Care, Sport and Recreation and many other departmental
functions. It continues to provide support to departmental initiatives and take the delivery lead with
consolidation of the Office Estate, Future Hospital and Mental Health requirement, the development

 33

of the Further and Higher Education sector as well as the progressing the diverse of heritage
buildings and commercial properties within its remit.

The report comments that certain properties still remain outside the portfolio managed by JPH.

Indeed, there is a wider issue of developing the role of a Corporate Landlord, which is essential to

provide clarity of roles between JPH and the occupying departments. This is an area that will need

to be considered within the new TOM so as to ensure the balance between corporate direction over

property use – including its acquisition and disposal – is appropriately aligned with the needs of

individual departments. These needs flow from strategic decisions that are integral to the delivery of

the Government’s long term plan. For the incoming government, that process is still in its embryonic

stages.

Since its inception, JPH had been within the Treasury Department, then the Department of the Chief

Executive, returning to Treasury prior to being incorporated into the Department for Infrastructure.

The property function now forms part of Growth Housing and Environment (GHE). This will enable

the property function to be delivered alongside the overarching responsibilities of GHE and provide

a platform to take a strategic, rather than a departmental, view of responsibilities for managing and

delivering the property requirements of the States.

To successfully deliver a long term property plan, that plan needs to be rooted in a wider strategic

planning context that is both stable and certain. This requires a long term view not only of the estate

itself, but of the property requirement aligned to future business need. Throughout the lifespan of

JPH, medium term planning processes have failed to deliver a set of corporate priorities and

associated funding streams. Five year plans approved by the States Assembly have inevitably

changed on an annual basis; not marginally, but fundamentally, to adapt to new departmental

priorities and external pressures. Whilst any good plan must be adaptable to change, planning for

the delivery and management of assets that have a life in excess of 50 years needs to be set within

a direction of travel that has the necessary mandate to flow from one government to another. The

most recent experience of the Future Hospital project is a clear example of the property function

being unable to rely on the mandate provided by the States, which compromises the effectiveness

of delivery.

With regard to the specific recommendations R1 to R10. These recommendations reflect the

structure of a high performing property function and here is no doubt that they form a sensible set

of objectives, which need to be embraced and delivered within the restructured TOM. It is also

accepted that an Action Plan that contains SMART targets needs to be developed with rigour to

ensure that progress is made, decisions implemented and reviewed, and targets set are achieved.

This is something that will absolutely be driven forward as the TOM is embedded across the

organisation. The new departmental structure, with additional resources in areas where there are

gaps, linking into the clarity of vision provided by the restructured corporate team and the new

government, will deliver against these recommendations. To do this is an ordered manner requires

those structures to coalesce. The need to deliver an action plan is fully acknowledged and one will

be brought forward and shared with the Public Accounts Committee.

Consulting and Engaging with Stakeholders (Recommendations 11 & 12)

The need for the property function to be involved at the earliest stage of any project that has, or may

have, property implications is a welcome commentary in the report. JPH has regular meetings with

departmental representatives at an officer level to understand the likely future needs of those

departments. The meetings are, in the main, between JPH and the relevant department,

incorporating officers from the Treasury, to ensure they are ‘sighted’ with regard to proposals that

have the potential to change cost, timescales or other matters that impact on existing financial

planning.

 34

JPH have worked hard to develop these relationships in the absence of an overall corporate

structure that provides an assessment of relative priorities. Recommendation 11 is too narrow in its

context – JPH does need to be involved in early discussions. Moreover, the corporate structure for

investment need and appraisal must be a forum for the inclusion of all relevant contributors to ensure

a shared understanding of the issue is obtained and parties are able to contribute to consideration

of an appropriate way forward. A property solution may not be the only solution; indeed, it may not

be the most efficient and effective solution. An ISD or HR based solution, a change in policy or some

other means to deliver the service need may be more appropriate. JPH cannot weigh property

options against non-property solutions if it does not have the necessary input of others into the right

decision making body.

Communicating with wider stakeholders and the wider public is an area the States has recognised

as being deficient. There are examples of good communication in respect of property issues; the

consultation in respect of the site for the new Les Quennevais school being one. The reorganisation

and injection of resources to provide a dynamic communications function will be of great benefit. As

with recommendation 11, it is essential that the views and skills of communications professionals

are included at the very outset.

Demands on the time of core staff across the States has increased exponentially as a result of a

greater opportunities for interaction with government processes. Whilst the movement to a higher

level of transparency in government activity is to be applauded, the calls on officer time has

increased. Responding to greater levels of scrutiny, for example thorough the newly created Review

Boards, formal inquiry through Freedom of Information and now e-petitions, questioning by the

traditional and social media as well as direct communication with key stakeholders, has placed an

additional burden on a small core number of staff.

Implementing Plans and Programmes (Recommendations 13 - 15)

The absence of a set of prioritised criteria within corporate strategic and business plans is a barrier

to producing and, more importantly, evaluating competing bids for capital investment both between

property projects and when compared with other non-property capital requirements, such as

Information Systems or Equipment.

JPH works with bidding departments to complete the business case forms required by Treasury and

Exchequer, and as the report states in paragraph 5.4, ‘In my view, they were completed in

accordance with the relevant guidance’. JPH has sought to apply HM Treasury Green Book

principles in its business case development, most recently in the delivery of the Future Hospital

Outline Business Case, which was independently reviewed by Concerto Partners and rated

‘amber/green’. Similar approaches have been taken with respect to the business cases underpinning

the Office Modernisation Programme and Mental Health Replacement Facility projects. However,

as is recognised in the report, there is scope to improve the business case process. This is an activity

in train as part of the Finance Transformation programme and JPH will take a leading role in

supporting the delivery of an effective business case process that is appropriately scaled and tailored

for the range of projects typically delivered in Jersey. Successful delivery of this programme of work

will go a long way to addressing the issues raised in recommendation 15.

Recommendation 14 sets out the need to deliver a forward programme of property reviews. This is

accepted and the departmental restructure under GHE will provide sufficient resource to focus on

forward planning whilst dealing with the increasing calls on officer time as a result of unplanned and

reactive workload.

The disposal of properties has always been a matter of political interest and debate. In its early days,

JPH produced a ‘Property Plan’ alongside the States Strategic Plan, for debate in the States

Assembly. The Plan identified properties targeted for disposal and provided a mandate to progress

disposal to achieve the best return for the Public. Whilst the final decision on disposal sits with the

 35

respective Minister under Standing Order 168, the inclusion of a delay in effecting the decision until

the expiry of 15 working days effectively gave the Assembly the ability to challenge and overturn the

decision, despite it being in accordance with the mandate previously given.

Assessing, Monitoring and Challenging Performance (Recommendations 16-25)

JPH has introduced a replacement integrated asset management system called Concerto, which

continues to be developed to provide a repository not only for property data, but also to provide a

management tool for delivering property and other infrastructure projects. Its adoption as the single

system dataset for all property assets, as set out in Recommendation 16, is accepted and Concerto

will be rolled out across the organisation. The system will import core data from legacy systems as

well as providing a platform to capture other key data to enable SMART KPIs to be developed that

measure usage and activity in addition to the existing ‘hard’ building data. This will require data input

from occupiers, which requires movement from the existing ‘landlord-tenant’ relationship to a more

structured ‘corporate landlord’ role for JPH. In order to produce measures that challenge efficiency

of usage, particularly in the absence of financial incentives to utilise space efficiently, JPH will need

to have the authority to require occupying departments to produce timely and accurate information.

JPH already meet regularly with other States arm’s length bodies that have activity property
portfolios, such as Andium Homes, States of Jersey Development Company and Ports of Jersey.

These meeting are a valuable means of exchanging information and seeking to co-ordinate deliver

of projects so as not to skew the local market. It is accepted that this information sharing can be

extended to other metrics in respect of ‘best practice’ activities. The TOM has identified key

stakeholder interaction as function of the new GHE department, which is an opportunity to extend

these arrangements to other arm’s length bodies and other public bodies. Exchange of information

will need respect the commercial position of these organisations. JPH is adept and experienced in

working collaboratively with such stakeholders whilst maintaining appropriate relationships that put

the public interest alongside commercial business drivers.

Condition surveys are planned across the portfolio for 2019. These will examine physical condition,

compliance with statutory requirements, including preparedness for the implication for public

buildings under the Discrimination Law and its subordinate regulations and suitability for delivery of

services. The outcome is likely to see a requirement for significant investment in public buildings to

bring them into a condition that is ‘fit for purpose’, reflecting the legacy of decades of structural under

investment.

With regard to recommendation 25, charging for occupation is a complex matter that requires a

joined up approach across occupying departments and in conjunction with emerging States

Treasury and Exchequer policy. At its simplest level, charging for occupation of space can be viewed

as a ‘wooden dollar’ exercise that places an overhead on the organisation. However, comparison of

the costs of service delivery with benchmarked organisations on or off Island will be skewed without

the inclusion of this key component. A charging mechanism also provides some means of ‘rationing’

space or providing incentives for using space more efficiently in the absence of direct corporate

landlord control mechanisms. Such an approach is limited in its effectiveness for property units, such

as a school, where the physical facility is effectively ‘fixed’ and renatlising provides no incentive to

change as the step change (i.e. fewer schools) is in the gift of the Education Department and not

individual school budget holders. There is some merit in considering applying a charge to more

generic space, such as office accommodation, but this is likely to be at odds with the delivery of

flexible working arrangements where space is provided for all relevant users and not

compartmentalised. In summary, the review proposed in recommendation 25 is welcomed and will

be a necessary component of the way the provision and management of public space is controlled

and paid for going forward.

 36

Summary

The report raises a number of fundamental areas for review and improvement. These are accepted

as valid and necessary. The action plan set out below will need to be developed alongside the

changing structure within the States as a whole and in relation to the reorganisation and resourcing

requirements of GHE.

A more detailed action plan will be developed in conjunction with this restructuring and shared with

the PAC once that process has reached an appropriate juncture.

Action Plan

Recommendation Action Target date Responsible
Officer

Overall Arrangements

R1 Review the
organisation, skills and
capacity of the States’
strategic property
function in light of the
findings of this review.

Restructure of Growth, Housing and
Environment (GHE) within the new Target
Operating Model (TOM) to include a
review of capacity and capability. The
creation of the Property and Special
Project Function will be structured to
address, inter alia, findings of this review.

Commence
d –
complete
Dec 2018

Director
General GHE

Vision, strategy and
organisation

R2 Prioritise
development of a
comprehensive property
strategy linked to
corporate objectives and
other strategies and
plans.

Develop a Strategic Property Plan
framework for Corporate agreement;
Incorporate into framework approved
Corporate Objectives insofar as they
relate to property;
Obtain Corporate approval to strategy,
including relative priorities as determined;
Set out strategic delivery plan in
conjunction with Government Plan

Commence
d –

Director
Property and
Special
Projects

R3 Following
consultation, develop
and communicate
comprehensive
objectives for the
management of all
operational land and
buildings.

Structure high level cross-departmental
property working group;
Develop and agree Corporate objectives;
Identify and agree any exceptions to
Corporate Objectives;
Develop communication strategy and plan

Commence
d -

Director
Property and
Special
Projects

R4 Develop outcome
measures to drive
attainment of objectives
for property.

Agree outcome based Key Performance
Measures;
Develop methodology for capturing and
reporting relevant data within Property
Management system (Concerto);
Align with Corporate reporting cycle.

TBA

Director
Property and
Special
Projects

R5 Focus business
management of property
around the delivery of
priorities, outcomes and
outputs taking into
account the
recommendations made
in my Review of
Financial Management -
Part 2 (February 2016).

Incorporate agreed Corporate priorities
within Strategic Property Plan and GHE
Business Planning processes;
Agree and align property outcome
objectives with financial and other States
objectives.

TBA Director
Property and
Special
Projects

 37

R6 Establish a corporate
asset management
group with a clear remit
and representation of
departments occupying
operational property.

Group established with appropriate
personnel representing the new TOM
structure.

TBA Director
General GHE

R7 Formally document
the arrangements for,
and recording decisions
relating to, the strategic
management of
property.

Develop an agreed governance structure
for the cross-departmental property
working group;
Review Ministerial and officer delegated
approval arrangements in conjunction with
revision of Financial Directions.

TBA Director
General GHE

R8 Develop and roll out
a corporate training
programme for building
occupiers to equip them
to discharge their
responsibilities.

Identify ‘Persons in Control’ and officers
with delegated PIC responsibility for all
States owned and occupied properties;
Review and update (where required) log
book information for all sites;
Develop training for PIC’s and their
delegates;
Develop awareness training for all
staff/occupiers within wider States training
regime.

TBA Director
Property and
Special
Projects

R9 Assess the
effectiveness of existing
arrangements for soft
facilities management
and ensure
arrangements are
reflected in the Service
Level Agreements.

Produce assessment of soft FM
requirements with occupiers;
Review existing contracts and on-Island
providers;
Create procurement strategy;
Integrate with review of internal SLA’s.

TBA Director
Property and
Special
Projects,
Director of
Operations
and
Transport,
Chief
Operating
Officer

R10 Alongside
development of a
property strategy,
develop an approach
proactively to propose
changes to the property
portfolio, working
collaboratively with other
stakeholders.

Incorporate into cross-departmental
property working group programme of
works;

TBA Director
Property and
Special
Projects

Consulting and
engaging with
stakeholders

R11 Ensure that JPH is
involved at the initial
assessment stage of all
major proposals relating
to property.

JPH/GHE inclusion in strategic policy
formulation to align Strategic Property
Plan with Government Plan;
JPH/GHE representation at relevant
Corporate strategy and policy
development meetings;
Provide JPH/GHE with necessary
authority and empowerment to act as the
‘Corporate Landlord’.

TBA Director
General GHE

 38

R12 Develop and
implement a robust
process for consultation
with community and
stakeholder groups as
part of all property
proposals.

Incorporate into cross-departmental
property working group programme of
works;
Develop external stakeholder engagement
programme to include:

 States arm’s length bodies

 Other Public sector/third sector bodies

 Relevant industry representation

 Umbrella bodies such as IoD and
Chamber of Commerce

TBA Director
Property and
Special
Projects

Implementing plans
and programmes

R13 Set out clear criteria
against which competing
capital investment
proposals are
compared.

Incorporate capital investment criteria
within Treasury review of Business Case
process;

TBA States
Treasury and
Exchequer

R14 Establish a forward
programme for property
reviews, covering all
property assets over an
agreed period, and
monitor delivery of the
agreed programme.

Structure portfolio into coherent
segmentation (e.g. primary schools,
medical facilities);
Determine framework for review based on
strategic priorities;
Identify cross-cutting issues;
Establish and agree success criteria;
Produce and agree review programme
timetable;
Procure resources and implement.

TBA Director
Property and
Special
Projects

R15 Reflect in Financial
Directions the choice
between different routes
for the disposal of
surplus properties.

Incorporate capital investment criteria
within Treasury review of Business Case
process;

TBA States
Treasury and
Exchequer

Assessing, monitoring
and challenging
performance

R16 Ensure the use of
the asset management
system for all States
property assets whether
managed by JPH or not.

Complete implementation of Concerto
property management system;
Ensure dataset is accurate and complete;
Develop management system to update
dataset in a timely manner;

TBA Director
Property and
Special
Projects

R17 Add utilisation and
occupancy data where
available to the asset
management system.

Undertake baseline assessment of usage
with departments;
Ensure dataset is accurate and complete;
Develop management system to update
dataset in a timely manner;

TBA Director
Property and
Special
Projects

R18 Establish
arrangements for
validating the
completeness and
accuracy of data held in
the asset management
system.

Develop verification processes including
site visits; occupancy surveys; cross-
referencing with other source information
(planning, building control etc.);
Create and manage ‘change request’
process from occupiers and record.

TBA Director
Property and
Special
Projects

 39

R19 Consider sharing
key property information
with partner
organisations.

Incorporate into external stakeholder
engagement programme (see R12)

TBA Director
Property and
Special
Projects,
External
Stakeholder
team

R20 Adopt a concrete
plan for undertaking
condition surveys of
operational land and
buildings on a routine
basis.

A programme for delivering rolling
condition surveys of land and buildings to
be developed;
Implementation of programme

TBA Director
Property and
Special
Projects

R21 Review
maintenance budgets in
light of the results of the
condition surveys
undertaken.

Review outcome of surveys (see R20) and
prepare Business Case/Prioritisation
Process to prioritise and resource works
accordingly

TBA Director of
Operations
and Transport

R22 Agree and measure
property performance
against a suite of KPIs.

Develop KPI structure in accordance with
Corporate performance management
structure (to be agreed);
Collate data within Concerto property
management system

TBA Director
Property and
Special
Projects

R23 Identify and
participate in
arrangements for
benchmarking the
management of land
and buildings.

Set appropriate benchmarks in
accordance with KPI structure (see R24)

TBA Director
Property and
Special
Projects

R24 Set targets for
property management
activities and report
performance against
them.

Targets set in accordance with KPI
structure (see R22)

TBA Director
Property and
Special
Projects

R25 Review the
arrangements for
charging for the
occupation of property
and, if an asset rent
model is retained, apply
it on a consistent basis.

Align charging and cross-charging policy
to Corporate policy on internal recharging
when developed.

TBA Director
Property and
Special
Projects,
Treasury and
Exchequer

Recommendations not accepted

 Recommendation Reason for rejection

 None

 40

Appendix 3 – Response to PAC Written Questions

Following the PAC Public Hearing of 22nd October 2018 (received 14th December 2018)

Overall Arrangements

Question 2

2: Please provide the terms of reference for the project referred to early in the hearing. If these are not
yet prepared, when will they be?

A. The terms of reference will be forwarded once they are complete, which will be early in 2019.

Vision, Strategy, Organisation

Question 3

3. Please clarify whether the responsibilities for management of property assets are to change under
TOM?

A: Bilateral basis means that both the JPH and other states departments can have obligations and
liability for the same properties. ‘Significant Property users’ are Education and Health. To a lesser
extent there are a number of agencies such as the Jersey Overseas Aid commission who operate from
States Premises. Some responsibilities will change under the TOM.

Question 4

4. What measures are being taken to ensure that the bilateral discussions do not prejudice the future
necessary projects of other Departments?

A: The new departmental structure, with additional resources in areas where there are gaps, driven by
clarity of vision provided by the restructured corporate team and the new government, will improve
coordination of the management of property assets and reduce the tendency for unilateral action, but it
does require those structures to coalesce.

Transfers to States of Jersey Development Company

Question 5

5. Please provide the list described which outlines all property transfers (and their values) to SoJDC,
including dates and bases of valuation.

A: Most of SoJDC’s (formally “WEB’s”) land was transferred by proposition P.156 lodged on 07 Nov
1995, this pre-dated JPH. The Policy and Resources committee was the driver behind the creation of
WEB and the land which transferred to it was at no or nominal cost.

Question 1

1. Do you regard it as satisfactory that JPH currently has no plan for dealing with the findings of the C&AG
report, which might take a further six months to prepare? If not, what measures or support will you be
seeking to accelerate this process?

A: The C&AG report was drafted during a restructuring of the States to produce a new Target Operating
Model (TOM). That work has yet to complete and so is unable to address the shortfalls of the silo
mentality identified in the original C&AG report. The new model for operation is a priority for the States
and the GHE department follows that priority.

 41

Question 6

6. Have any transfers been done at a value other than a professionally confirmed market valuation for
the site in question? If so, which ones, and why?

A: The former JCG site was transferred to SoJDC under MD-PH-2014-0215. This was transferred for
£1.5m, a figure derived from an independent professional market valuation carried out by BNP Paribas.

Question 7

7. What planning gain is acceptable to JPH to leave on the table for SOJDC to take?

A: It is generally the case that planning gain is decided by the planning department and the Minister.

Question 8

8. Given your view of a public and private partnership for Fort Regent what are the Pros, Cons and
recommendations vis-à-vis a transfer to SoJDC – how does it fit with the adopted proposition about
transfers to SoJDC?

A: The scope of the Fort Regent project is considerable and in its nascence. No decisions have yet
been made about the role of the SoJDC or any other parties.

Condition & Maintenance

Question 9

9. How much funding has gone into JPH for each of the last 3 years, and what is the assessed shortfall
against maintenance needs for each year?

A: The maintenance budgets for the past three years are;
2016: £12,924,913
2017: £12,520,834
2018: £12,572,485

Shortfall is difficult to assess because work that hasn’t occurred because it isn’t prioritised hasn’t been
costed.

Questions 10 & 11

10. Please provide an estimate of backlog maintenance, organised by significant heads of spend (e.g.
Disability Discrimination Act, general expenditure, other Health and Safety compliance costs), and as a
value for each property.

11. Please outline current plans to close this backlog. Over what period do you intend to catch
up? What impact, annually, will this have on spending on the estate?

A: The maintenance backlog cannot be quantified because the review of properties has not yet been
scheduled as it is dependent on the programme for office modernisation which is still being developed.

Question 12

12. Are there any other adverse changes anticipated to expenditure over the mid-term planning
period? And, for what cause?

A: No.

Question 13

13. As a result of the backlog, do you perceive any increased risk of H&S issues, or litigation against the
States?

A: Maintenance is reactive and at the moment we are mitigating such risks as they arise. The risk of
increased litigation is not a risk that is easily quantifiable or can be easily valued.

Questions 14 & 15

14. Please provide a list of all properties (their use and their approximate value) that have NOT had a
“condition review/survey” in the past 36 months.

15. Please provide a list of all properties [their use and their approximate value] that have had a
“condition review/survey” and where the cost of maintenance and reparations (including necessary work
for disabled access) is greater than 5% of the asset value.

A: We haven’t undertaken comprehensive surveys of any buildings in the last 36 months, partly
because we have been waiting for the disability access requirement to be framed. The maintenance

 42

programme identifies areas and systems that are due a review and these are looked at in isolation.
Similarly we haven’t completed up to date valuations of the estate.

Empty Buildings

Question 16

16. It has been reported (BBC radio 13/11/18) that 22 States owned properties have been empty for years.
In the public hearing, you described difficulties in selling certain buildings such as Piquet House (the
former Police Station on the Royal Square). Could you please:-

a) specify the buildings in the JPH portfolio that you have attempted to sell and which remain unsold;
and

b) describe the process by which you have attempted to sell buildings in the JPH portfolio that you
have attempted to sell and whether you have considered the use of local agents, and

c) in the case of tender offerings including that of Piquet House, whether you strictly followed the
tender process in each case House and if you approached the unsuccessful tenderers after the
sale fell through on each occasion?

A: a) Piquet House / 11 Royal Square
b) The property was valued by a local commercial surveying practice/agent and marketed for sale by
tender.
c) The tender process was strictly followed, and the retained agent was asked to inform the
unsuccessful tenderers.

Office Space

Question 17

17. What is the benefit achieved from the consolidation of office premises currently in progress and
how/when does this get delivered? Please provide your business case.

A. The current consolidation will free up premises that will support the generation of capital funds to
complete the Office modernisation Programme. The business case is in draft.

Question 18

18. Please confirm the 150 sq ft per person estimate for corporate/office functions and the proportion of
States office accommodation (and total sq ft) used in this way.

A: All states offices will adopt a space allocation based on the quoted 150 Sq Ft per person. In certain
circumstances, it may be less as planning consideration will conform to the configuration of the
premises and be designed to give most the comfortable, effective, health safety and wellbeing compliant
commercial working space.

Question 19

19. Please can you provide a list of all properties [their use and their approximate value] which are likely
to be considered surplus within 5 years [when JPH has moved from 236 to 100 sq feet per person (as
referenced by Mr Foster)]. How much space will be freed up and what are the financial consequences?

A: It is expected that Cyril Le Marquand House, Philip le Feuvre House, and South Hill are likely to be
considered surplus. They will be valued early in 2019 which will inform the plan for their disposal or
development.

Assessing, Monitoring, Challenging Performance

Question 20

20. Which other areas are using this platform, and for what? When and with what benefits?

A: The platform is used to manage the Future Hospital programme, using the projects and financials
modules, linked through to the States of Jersey Financial system, JD Edwards. Operational
infrastructure areas of GHE are using this in Planned & Reactive Maintenance, including Mobile working
using handhelds. In addition asset management, project management, financials and document
management are used by the transport team.

Question 21

21. How does it link into other parts of the States Enterprise Resource Planning or reporting systems?

 43

A: There is no established live link between the States Enterprise Resource planning or any other
reporting systems, although there is a bi-directional daily link with JD Edwards.

Question 22

22. What percentage of JPH’s assets ae now on the Concerto property management system?

A: All of Property Maintenance’s Asset portfolio exists within Concerto at Site & Block (Building) level.
Data does not currently exist for all granular fixed assets e.g. Fire Alarms, Fire extinguishers, AHU’s,
although there is a programme to go to this granular level and upload all area/spaces information e.g.
Rooms, from CAD drawings.

Question 23

23. To what extent does the former system remain in use? When is your target date for it being out of
use?

A: The former system, Technology Forge, is still in active use for managing Lease Agreement records
by the Estates Team. It is anticipated that this will be migrated across to Concerto by the end of Q2
2019. Some areas within Operations and Transport used to use a system called ‘Service Manager’ the
archiving of this has only recently been completed.

Question 24

24. When is it anticipated that all SOJ assets will be on the Concerto property management system?

A: The wider adoption of Concerto to manage assets across all States departments is yet to be
approved.

Question 25

25. Are there any difficulties in making the Concerto property management available for use by other
Departments

A: Adoption of Concerto by other departments has been proven, however there is limited resource to
deliver the project.

Question 27

27. How do you anticipate addressing the anomalies in categorising properties such as the Energy from
Waste Plant, car parks and other physical structure more akin to plant and machinery and bringing them
under the same management umbrella?

A: Concerto is a dynamic system that can accommodate different categories. Development work has
been completed to accommodate a variety of infrastructure assets.

Personnel/Human Resources/Training

Question 28

28. What succession plans are in place for senior management positions, and what arrangements are
being put in place to ensure that succession plans are strengthened?

A: The Target Operating Model currently under consideration will shape the GHE department and allow
succession planning.

Question 29

29. What actions have been taken so far to find a new Director, Special Projects? When will that
process conclude?

A: A recruiting campaign is under way and will complete early in 2019.

Question 30

30. What interim arrangements have been put in place to cover any interregnum period?

A: A local interim Director has been appointed to cover the interregnum.

Question 31

31. Please explain why the KPIs of the next Director of Property, Special Projects is to be agreed after
his appointment rather than before?

A: As the new Operating model has yet to be confirmed, objectives and hence KPIs have not yet been
set.

Question 32

32. How were senior officers of the JPH tasked and recruited to achieve the four objectives of the JPH
at the time it was established and what prevented management from achieving three of these objectives
over the past ten years? What lessons have been learned from this?

 44

A: The JPH was established incrementally over a period of time, migrating property functions from a
variety of departments. Objectives have been difficult to achieve, because although the team was
established, a silo mentality was sustained elsewhere, and separate departments such as education
and health maintained anachronistic and independent approaches to their own estate. These lessons
will be addressed in the new Operating Model.

Question 33

33. Please provide a list of any positions in JPH which have been vacant for more than 3 months in the
past 3 years, with reasons for those vacancies and the impact.

A: The Assistant Director of Estates and Asset Management position has been vacant for at least 3
years because there have been no suitable applicants for the job. This has increased pressure on the
Director of the JPH and the Chief Officer of whichever department JPH sat in at the time.

Question 34

34. Please provide a list of any training or course in planning or strategic management in JPH which
have been applied for and rejected in the past 3 years.

A: No courses have been rejected as far as we are aware.

We note Key Performance Indicators (KPIs) are work-in-progress with some in place now and others

taking up-to 5 years.

Question 35

35. Please provide the KPIs you are currently working to, as at October 2018, and their current ‘score’,
and thereafter, on a quarterly basis.

A: KPIs are in transition and developing in line with the new organisational and operational model.

 45

Review of Estate

Management

Report Title]

Public Accounts Committee Day January 2019

P.A.C. 1/2019

