Committee Services – Business Plan, 2005/06

Performance indicators for 2005/06
	Performance Indicator
	Target
	Actual
	Links to Pledges/Sub pledges
	Links to executive priorities

	To achieve accuracy in the production of minutes (Excluding attendances and apologies)
	100%
	99.76%
	
	Reaching our customers

	Number of –

Commendations

Complaints

	20

 0
	27

0
	
	Reaching our customers

	To service, within existing resources, a minimum number of elected member meetings

	670
	*648
	
	Reaching our customers

	To ensure that the Forward Plan is published by the due date each month

	100%
	100%
	
	Reaching our customers

	Carry out an annual satisfaction survey
	To be completed by February 2006. Satisfaction rating 95%.
	(Possible Joint Survey?)
	
	Reaching our customers

* Equates to 702 in a full year. In 2004/05, the number of meetings serviced was 631.

	Improvement Plans – Future Targets

	Future Target
	Target Dates
	Links to Pledges/executive priorities/legislation/national or local plans

	To provide a questions and answers facility for members of the public (via the Internet) relating to the way the Authority discharges its democratic responsibilities.

	31st March 2006
	Pledge 5

	To service all Lead Member Briefings

	31st March 2006
	Pledge 5

	Reduce the amount of paper by 2% by means of improved electronic technology in the Committee Rooms

	31st March 2006
	Pledge 7

