Report to Lead Members 16 October 2000

From the Head of Information Technology Services 

Use of the telephone for personal use.

1.1 IT’s Voice Communications Unit is currently assisting District Audit with an analysis of telephone usage at the Civic Centre.


1.2 An analysis of the most frequently called numbers highlighted the Manchester Evening News Arena as the second most frequently called number with 2021 calls in the last three months. Despite this, call charges were only £0.57 indicating that the vast majority of calls received the engaged tone. Although this is a small financial cost, significant staff time must have been spent calling the number. 


1.3 The most frequently called number was Directory Enquiries. For the majority of users, such calls have to be placed through the switchboard operators.


1.4 Another analysis highlighted two staff members who had made excessive personal use of the telephone system. This matter has been dealt with locally.


1.5 It is likely that further ‘personal’ numbers will be identified as the Audit progresses.


2.1 The City Council’s policy is that personal telephone usage should be restricted to emergency or urgent requirements that cannot be dealt with in the Officer’s own time. The City Council must be reimbursed for all personal use.


2.2 The City Council’s telephone system has facilities to ‘bar’ specific outgoing numbers.

Recommendations

1. The Manchester Evening News Arena number is barred on the City Council’s switchboard.


2. The personal numbers identified to date are barred.


3. The Head of Information Technology be authorised to bar additional telephone numbers that are being used excessively for personal use as and when they are identified.

Kenneth Horton

12 October 2000 

