	Part 2 (Closed to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR HEAD OF CUSTOMER SERVICES


TO THE Lead Member for Corporate Services


ON Monday, 29 November, 2004


TITLE : Customer Services Progress Report for October 04


RECOMMENDATIONS :

That the Report be noted


EXECUTIVE SUMMARY :

This report summarises progress against the service plan


BACKGROUND DOCUMENTS :

(Available for public inspection)

None


ASSESSMENT OF RISK:

N/a

	


SOURCE OF FUNDING:

N/a

	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :N/a

2. FINANCIAL IMPLICATIONS


Provided by :N/a

PROPERTY (if applicable):

N/a

HUMAN RESOURCES (if applicable):

N/a

	


CONTACT OFFICER :

Martin Vickers


WARD(S) TO WHICH REPORT RELATE(S):

Not Applicable


KEY COUNCIL POLICIES:

Best Value; Communications & Public Relations; Housing Strategy; Information Society Strategy; Performance Management; Social Exclusion; e Government; 


DETAILS (Continued Overleaf)

see attached report

c:\joan\specimen new report format.doc


