[image: image1.png]Salford City Council

Corporate Issues Overview and Scrutiny
Work Programme as of 26 August 2009.

	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

	28 September 2009.
	2.00pm - 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.

2.30pm - Corporate complaints system - First quarter report from the new corporate complaints system
3.00pm - Swine flu pandemic – verbal overview of the business continuity plans: one of the generic risks is the loss of personnel.

3.30pm - Mobile phones/XDA’s – Officers with a mobile phones & XDA in use. (Information provided by O2 based on new contract).

Claims for landlines.
	Anthony Rich
Anthony Rich

Anthony Rich

Alan Westwood

	26 October 2009
	2.00pm - Risk management training.
3.00pm - Council tax. Impact of the economic downturn on collection
	Cliff Peacock
John Tanner

	23 November 2009
	2.00pm - Procurement - Report on progress with regards to implementing equality and diversity into the procurement process.

(Further update requested by members – May 2009 meeting)
3.00pm - Think Efficiency – progress of each work stream.

 Members from Budget SC have been invited to attend.

 (Requested by members as a follow on to Aug 2009 meeting).
	Gary Amos
Martin Vickers, Andrew Pringle and John Spink

	December 2009
	No meeting.
	

	25 January 2010
	2.00pm - Emergency Planning. Members to receive details of the city council's major incident plan, which provides a framework for managing the council's response to a major emergency.
	Peter Towey & Olwyn Banner

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

	Marketing and communication
	Position statement on the 3 key strategies.
	Susan Wildman & Cllr Merry

	Member training
	Review
	David Horsler, Allison Lobley & Cllr Hinds

	Council Publications
	Once the report by the Audit Commission on council publications has been completed members would like to look at this, along with local publications
	Susan Wildman

	Forward Plan
	Members would like to see more information on the plan and to discuss the forward plan with the relevant officer
	TBC

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

	Purchasing Cards
	Copy of the policy & details of usage of these across the authority
	Tony Hennessy

Sub Group
	Attendance Management & Stress Audits
Members:

TBC
This work is linked to corporate priority – workforce development (Ensure a pro-active approach to the health and wellbeing of the workforce).
	Date TBA
	· Review of the attendance management policy.

· Visits to best practice authorities – Tameside & Stockport.

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

· Stress audits/impact on attendance management.
	Officers from HR and relevant directorates.

Visits

	Chair
	Councillor L. Turner
	0161 799 3433

	Vice chair
	Councillor Jane Murphy
	

	Senior Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

PAGE
3

[image: image1.png]_1159175127.bin

