[image: image1.png]Salford City Council

Customer & Support Services Scrutiny
Work Programme as of 12 March 2008.

	Item

	Description
	Referred by

	Responsible

 Member / Officer

	Monday 31 March 2008

Members briefing 1.30pm & meeting at 2.00pm.

	Bullying and harassment
	Feedback from Unison on incidents reported, city council policy and guidance/action provided by the union.
	
	Ray Walker - Unison

	Monday 28 April 2008

Members briefing 1.30pm & meeting at 2.00pm.

	Stress initiatives
	Progress made with directorate stress audits and initiative taken to reduce stress related absence. In the light of a forthcoming inspection by the Health & Safety Executive.

On behalf of Children’s Services Jackie to provide an overview of initiatives, stress questionnaires analysis and control measures.
	Members
	David Horsler & Jackie Winn

	Complaints
	Following the consideration of the computerised complaints procedure by Scrutiny, officers to provide an update on the work of the complaints officers network to drive system improvements, including the way reports are linked into scrutiny.

	Members
	Anthony Rich & Roger Bell

	“One Council, one vision”
	Martin Vickers will present an update on progress made since the “one council” event last year which saw the chief exec and leader introduce their vision for the future of the city council - 3rd quarter results.
	Members
	Martin Vickers

	Sundry debtors
	Members annually receive information about sundry debtors and write-offs in particular.
	Members
	Geoff Topping

	Tuesday 27 May 2008 at 2pm (usual date is a bank holiday).

Members briefing 1.30pm & meeting at 2.00pm.

	Attendance Management
	Members to monitor the city councils attendance management figures – 6 monthly basis.
	Members
	

	Procurement
	Update taking into consideration equality and diversity policies including the possible cost to the council if we failed to meet the standards for the DDA Act.
Members to be updated on the cost of mobile phones and if Directorates are adhering to the criteria.
	members
	Gary Amos, C’llrs Lancaster & Hinds.

	Council Tax
	Following on from the November meeting, members to receive a year end report on council tax collection and an update on the success of the various initiatives implemented.
	Members
	John Tanner & Cllr Hinds.

	Monday 23 June 2008

	Half yearly reports.
	Heads of service should come to scrutiny on a half yearly basis to update members on the performance of their service including an outline of key issues or proposed changes.

	
	Alan Westwoood, Mike Bleese, John Tanner, Mike Willets, Geoff Topping

	Further items to be incorporated into the Workplan

	Admin and support services review

22 September 2008.
	Through Think Efficiency the council is continuing to focus on service efficiencies in order to release resources to the frontline and so improve services to the citizens of Salford. This review aims to examine areas of potential efficiency across the whole of the council and include reviews of our Human Resources policies, our approach to home/mobile/flexible working (Agile Working) and an in depth look at joining up how we buy goods and services across the council.

Members to receive a progress report/issues arising from the review.
	Members & Lead Member
	Alan Westwood

	Fire risk assessment a revisit
	2 years on the committee will revisit this topic to ensure progress has been made, all city council premises are covered and the web based database is running as it should.
	Members
	David Horsler and Dave Butler

	Annual ombudsman’s letter
	Anthony will present the annual letter from the Local Government Ombudsman which provides information on the complaints received against the Council and dealt with by the Ombudsman over the last year. Anthony will also discuss actions proposed in response.
	Annual report
	Anthony Rich

	Service level agreements.
	There are major changes going on within the authority especially within housing and questions were asked as to how this would impact on SLA's. Schools are also changing and are coming under PFI which again will impact on service level agreements

	
	

	Call Centre
	Update on performance
	
	Heads of service.

	Chair
	Councillor J. Dawson
	0161 793 5014

	Senior Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

PAGE
3

[image: image1.png]_1159175127.bin

