[image: image1.png]Salford City Council

Corporate Issues Overview and Scrutiny
Work Programme as of 23 February 2010.

	This committee covers: customer & support services, human resources, ICT, procurement, complaints, customer services/call centre, equalities, programme management and marketing & communication

	Date

	Topic/Action
	Contact

	22 March 2010
	2.00pm – Mobile phones:

1. Progress report on the work being undertaken by AGMA.
2. The number of mobile phones & XDA’s held by each directorate. How many staff have both?
3. How many mobile phones have been returned/not in use following the influx of staff taking VER & voluntary severance?
4. Overview of the latest devices/technology, taking into consideration the City Council’s infrastructure with regards to mobiles & XDA's.
5. Update on the review of mobile phones within the Children’s Services Directorate.
	Terry Harrisson - Procurement Manager and
Councillor Hinds – Lead Member.
David Rogers - Head of Infrastructure Services & Deputy ICT Lead.

Bob McIntyre – Assistant Director Resources.

	26 April 2010
	2.00pm - Disciplinary procedure.
3.00pm – Feedback from the Attendance Management Sub Group meeting
	Debbie Brown – Assistant Director HR
Members of the sub group.

Please note all meetings start with a members briefing at 1.30pm and the main meeting commences at 2pm.
	Abeyance list.

	Member training

	Findings from the review
(schedule June/Aug 2010)
	David Horsler – Head of Service, Allison Lobley - Assistant Director (Administration) & Cllr Hinds

	Forward Plan
	Members would like to see more information included on the forward plan.
(Expectations & deliverability).
(Members of the Neighbourhoods SC suggested that there needs to be an executive summary attached to the forward plan (if not the report), and the date being considered by the lead member.)
	Allison Lobley - Assistant Director (Administration).

	Welfare Rights and debt advice
	What support and advice is the city council providing in the present economic climate?

In support of Cabinet work plan priority – maintaining income & managing debt.
	Sue Lightup , other officers TBC

	Annual ombudsman’s letter
	Information pertaining to complaints received against the council and dealt with by the Ombudsman over the last year. Including actions proposed in response.

(schedule Aug/Sept 2010)
	Anthony Rich – City Solicitor

	Customer Services
	Progress and findings from the ‘profiling of areas’.
Including details of the risk register.
	John Tanner - Assistant Director (Customer Services)

	Procurement
	Report on progress with regards to implementing equality and diversity into the procurement process.

(Further update requested by members at the Nov 2009 meeting - schedule for May/June 2010)
	Gary Amos – Head of Procurement

	Think Efficiency
	Progress of each work stream.

Members from Budget SC to be invited to attend.

(Requested by members as a follow on to Nov 2009 meeting).
	Martin Vickers - Director of Change, Andrew Pringle - Programme Manager Think Efficiency and John Spink - City Treasurer.

Cllr Hinds & Merry

	ICT
	Members to receive an update on outcome and goals following attendance at the January 2010 meeting.
	David Hunter – Assistant Director.

Sub Group
	Attendance Management & Stress Audits
Members:

C’llrs Turner, Tope, Jane Murphy, Deas & Dobbs.
This work is linked to corporate priority – workforce development (Ensure a pro-active approach to the health and wellbeing of the workforce).
	Next meeting to be held on 10 March 2010. To receive an update on the review of attendance management in CH&SC directorate.

Sharon Howarth attending from HR
	· In house attendance management statistics – six months period per directorate.
· Comparative statistics from OLA’s

· Stress audits/impact on attendance management.

· Annual leave – is the present scheme appropriate in letting people build up so much time (up to 30 days) and also whether it is happening as a result of work pressure.
	Officers from HR and relevant directorates.

	Chair
	Councillor L. Turner
	0161 799 3433

	Vice chair
	Councillor Jane Murphy
	

	Senior Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

PAGE
3

[image: image1.png]_1159175127.bin

