[image: image1.png]Salford City Council

Customer & Support Services Scrutiny Committee
Work Programmes 2005/06
Customer & Support Services Scrutiny Committee
Work Programmes 2005/06

	Item

	Description
	[image: image1.png]
Ref’d

By
	Responsible

 Member / Officer

	21st March 2005

	Fire Risk Assessments
	Following on from the review a report has been passed to the Leader and the officers involved it only remains to clarify future actions
	Leader of the Council
	Scrutiny Support

	E- Government
	A report following concerns raised by Members around the ability of the City Council to attain the Government’s e-government targets.
	Budget & Audit sub Committee
	David Hunter

	Mobile Phones
	After 6 months operation, Members have requested an update on the contract for mobile phones in particular, progress against the suggested savings claimed at the tender stage.
	Members
	Geoff Topping

	Appraisal / Performance Management system
	A new competency based appraisal system has been piloted in a Directorate and will shortly be rolled out across the City Council. A draft of the paperwork is attached and it is hoped that a presentation on the Performance Management System, to put appraisals into context will be available.
	officers
	David Horsler

	Job Evaluation
	A verbal update on progress from Russell Bernstein
	Members
	Russell Bernstein

	25th April 2005

	The City Council as an Employer
	Following a referral for Strategy & Regeneration Scrutiny Committee this issue is considered more appropriate for this Committee who will consider progress against the Action Plan.
	Strategy & Regen.
	Debbie Brown

	Homeworking
	Following a recent report members requested this area be revisited internally and comparisons made with other authorities – April to be confirmed
	Members
	Mike Bleese

	LPSA Targets
	A consideration of the LPSA2 policy concerning the distribution of incoming grants – possibly April, to be confirmed.
	Members
	Elaine Davis, Princ. Off. Strategy and Resources

	Future items to be incorporated into the Workplan

	Complaints
	An update from the monitoring officer is due to be considered by the Committee as soon as progress on the new system Is complete and running efficiently. The committee will look at the ways we can use it to identify issues for Scrutiny in the future – to be confirmed.
	Officers
	Alan Eastwood

	Review of Corporate Governance
	A look at the structure of the new Customer & Support Service Directorate and its evolution, also there is potential for this committee to adopt an overview / monitoring role for the review - Consider how to measure effectiveness / efficiencies
	Members
	Alan Westwood

	Customer & Support Service
	A look at the developing structure of the Directorate to ensure clarity of objectives, alignment with the pledges and smooth transition

To be confirmed
	Members
	Alan Westwood

	Reward and recognition
	Following the report to directors team, members will be informed of the progress on ideas and actions to be taken - to be confirmed
	Members
	Debbie Brown

	Attendance Management
	Member requested updates on workforce planning information particularly absence data - Quarterly figures plus detailed absence data
	Members
	Debbie Brown

	Procurement Strategy
	A quarterly update on the progress with the City Council’s Procurement Strategy and the targets on the Action Plan
	Members requested they monitor progress
	Gary Amos, Assistant Director, Procurement

	
	The committee will consider, when appropriate, reports on a number of emerging issues such as the: Think Customer Initiative – Think Efficiency & Gershon - Directorate Service Plans (QPE).
	
	

	Chair
	Councillor J. Dawson
	0161 793 5014

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	Peter Kidd
	0161 793 3322

ITEM No 4

ITEM No 11

_1159175127.bin

