	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE DIRECTOR OF CORPORATE SERVICES

To the: LEAD MEMBER FOR CORPORATE SERVICES

On:
Tuesday, 4 May, 2004

TITLE: REVENUES COLLECTION AND BENEFITS ADMINISTRATION PERFORMANCE INDICATORS

RECOMMENDATIONS:
Members are requested to approve the proposals, outlined in the report, to set targets for the three years commencing with 2004/5.

EXECUTIVE SUMMARY:
Revenues collection and benefits administartion is a high profile service with both Best Value and local performance indicators. This report identifies these indicators, outlines the reasoning behind the proposals and seeks approval of Members for the targets for the next three years.

BACKGROUND DOCUMENTS:
Government publications on Best Value and Performance Indicators. 

ASSESSMENT OF RISK:
The City Council must report on performance under the requirements of Best Value. 

THE SOURCE OF FUNDING IS:
N/A

LEGAL ADVICE OBTAINED:
None

FINANCIAL ADVICE OBTAINED:
None

CONTACT OFFICER:
Stephen Fryer

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Best Value; Performance Management; 

DETAILS:
These performance indicators apply to all areas of the service and as such reflect the situation across all Wards in the City.
