
Customer & Support Services Scrutiny Committee- Work Programme 2004/05

	ITEM
	DESCRIPTION
	RESPONSIBLE

MEMBER / OFFICER
	COMMENTS

	Meeting 20th December 2004 (9.30 am)

	Member Training
	During the meeting Members will take part in an introduction to e-learning and questioning skills – follow up training for Members is scheduled for January
	Lisa Edwards
	Each Scrutiny Committee is taking part in these sessions.

	Complaints
	Following on from the Ombudsman letter and the Councils response the Members want to look at how we deal with complaints and how we compare with others
	Russell Bernstein /

Alan Eastwood
	Preparatory work is required to develop this piece of work

	Citizenship Ceremonies
	A report on the content and take up of the Ceremonies
	Alan Eastwood
	Members Requested details following an issue raised in the Service Plan

	The Forward Plan
	An update on developments with the Forward Plan of Key Decisions following concerns raised by Members
	Alan Eastwood
	Members required improvements

	Customer & Support Service Plan update
	An information item keeping members up to date with progress against directorate targets
	Alan Westwood /

Andy Roberts
	A regular reporting item

	Meeting 24 th January 2005

	Health and Safety
	Following a recent Health and Safety concern Members will consider -in depth the consequences and preventative measures in place
	Head of Personnel
	The matter was referred by the Leader of the Council

	Meeting 28th February 2005

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

	LPSA Targets
	A consideration of the LPSA - period 1 and some details of the 2nd Generation LPSA.
	Elaine Davis, Princ. Off. Strategy and Resources
	

	E- Government
	A report following concerns raised by Members around the ability of the City Council to attain the Government’s e-government targets.
	David Hunter
	February – to be confirmed

	Homeworking
	Following a recent report members requested this are be revisited internally and comparisons made with other authorities
	Mike Bleese
	Members requested the work - February / March to be confirmed

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

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

	Future items to be incorporated into the Workplan

	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
	Alan Westwood
	Consider how to measure effectiveness / efficiencies

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

	Think Customer Initiative – Think Efficiency & Gershon - Directorate Service Plans (QPE) – LPSA progress

	
	
	
	

	
	
	
	

	Chair
	Councillor J. Dawson
	0161 793 5014

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	Peter Kidd
	0161 793 3322

ITEM No. 10

PAGE
1

