Part 1 (Open to the public)
ITEM NO.

REPORT OF THE DIRECTOR OF CORPORATE SERVICES

To the: Corporate Services Lead Member meeting

On:
Monday, 1 July, 2002

TITLE: Salford Direct Benefits administration-Progress against the BFI Recommendation Action Plan (Quarterly review)

RECOMMENDATIONS:
Members are requested to note the Report of progress against the above plan and consider approval of the following reports 

Prosecutions policy

Benefits Anti Fraud statement

Benefits Training Plan 2002/03

EXECUTIVE SUMMARY:
Various reports provide details of how Salford Direct's benefits administration is performing against the action plan submitted by the Authority to the department of Work and Pensions in March 2002. The reports specifically address weaknesses identified by the BFI in terms of the requirement to have formal strategies/plans in respect of the Authority's aproach to fraud prosecutions, benefits anti-fraud policy and training plans for the benefits service.

BACKGROUND DOCUMENTS:
Benefits Fraud Inspectorate report March 2002

CONTACT OFFICER:
Martin Vickers

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Best Value; Modernising Local Government; Performance Management; 

DETAILS:

