[image: image1.png]Salford City Council

Corporate Issues Overview and Scrutiny
Work Programme as of 25 March 2010.

	This committee covers: customer & support services, human resources, ICT, procurement, complaints, customer services/call centre, equalities, programme management and marketing & communication

	Date

	Topic/Action
	Contact

	26 April 2010
	2.00pm - 1. Disciplinary Procedure.
 2. Revised Dignity at Work Policy – verbal update on progress.
3.00pm - 3. Feedback from the Attendance Management Sub Group meeting
	Debbie Brown – Assistant Director HR
Members of the sub group.

	May
	No meeting
	

	28 June 2010
	2.00pm – 1. Customer Services - Progress and findings from the ‘profiling of
 areas’. Including details of the risk register.

 2. Council tax write off’s.
3.00pm – 3. Freedom of Information Requests.
 4. ICT - Members to receive an update on outcome and goals following
 attendance at the January 2010 meeting.
)John Tanner - Assistant)Director (Customer)Services)
)Alan Westwood and David
)Hunter – Assistant Director.
)David Hunter

Please note all meetings start with a members briefing at 1.30pm and the main meeting commences at 2pm.
	Abeyance list.

	Member training

	Findings from the review
(schedule Aug/Sept 2010)
	David Horsler – Head of Service, Allison Lobley - Assistant Director (Administration) & Cllr Hinds

	Welfare Rights and debt advice
	What support and advice is the city council providing in the present economic climate?

In support of Cabinet work plan priority – maintaining income & managing debt.
	Sue Lightup , other officers TBC

	Annual ombudsman’s letter
	Information pertaining to complaints received against the council and dealt with by the Ombudsman over the last year. Including actions proposed in response.

(schedule Aug/Sept 2010)
	Alan Westwood – Strategic Director

	Corporate Complaints
	Report from the corporate complaints system.
(Schedule Aug/Sep 2010)
	Alan Westwood/Martin Vickers

	Procurement
	Report on progress with regards to implementing equality and diversity into the procurement process.

(Further update requested by members at the Nov 2009 meeting - schedule for June/Aug 2010).
	Gary Amos – Head of Procurement

	Think Efficiency
	Progress of each work stream.

Members from Budget SC to be invited to attend.

(Requested by members as a follow on to Nov 2009 meeting).
	Martin Vickers - Director of Change, Andrew Pringle - Programme Manager Think Efficiency and John Spink - City Treasurer.

Cllr Hinds & Merry

	Job Evaluation protection.
	Impact on staff.
(Schedule Feb/March 2011).
	Debbie Brown - Assistant Director, Human Resources

	Mobile phones

	Progress report on the work being undertaken by AGMA.
Update on the review of mobile phones within the Children’s Services Directorate.

	Gay Amos

Bob McIntyre

Sub Group
	Attendance Management & Stress Audits
Members:

C’llrs Turner, Tope, Jane Murphy, Deas & Dobbs.
This work is linked to corporate priority – workforce development (Ensure a pro-active approach to the health and wellbeing of the workforce).
	Next meeting - date to be determined. To receive an update on the review of attendance management in CH&SC directorate.

Sharon Howarth attending from HR
	FURTHER ISSUES TO BE CONSIDERED:

· In house attendance management statistics – six months period per directorate.
· Comparative statistics from OLA’s

· Stress audits/impact on attendance management.

· Annual leave – is the present scheme appropriate in letting people build up so much time (up to 30 days) and also whether it is happening as a result of work pressure.
	Officers from HR and relevant directorates.

	Chair
	Councillor L. Turner
	0161 799 3433

	Vice chair
	Councillor Jane Murphy
	

	Senior Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

PAGE
2

[image: image1.png]_1159175127.bin

