	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR STRATEGIC DIRECTOR OF CUSTOMER & SUPPORT SERVICES


TO THE Lead Member for Customer & Support Services

ON Tuesday, 9 September, 2008

TITLE : Corporate Password Policy & Members

RECOMMENDATIONS :

That the report be approved

EXECUTIVE SUMMARY :

As part of our forthcoming connection to GCSX (the Government Secure Intranet / Extranet), to facilitate our ongoing work with the Every Child Matters programme, we have to commit to complying with certain parts of their Code of Connection. One part of this Code of Connection mandates that all users must change their passwords every 90 days.


BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK:

Low
	


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
3. ICT STEERING GROUP IMPLICATIONS


Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :

Dave Rogers
KEY DECISION :


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

Not Applicable

KEY COUNCIL POLICIES:

e Government; 

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


