[image: image1.png]Salford City Council

Customer & Support Services Scrutiny

Action Sheet – Monday, 24th April, 2006
Customer & Support Services Scrutiny
Action Sheet – Monday, 24th April, 2006

[image: image1.png]
	Councillor G. Compton
	
	Councillor T. Harold
	
	Councillor B. Miller
	A

	Councillor J. Dawson (Chair)
	
	Councillor J. Kean
	A
	Councillor Jane Murphy
	A

	Councillor P. Dobbs
	
	Councillor J. King
	
	Councillor J. Pooley
	

	Councillor K. Garrido
	
	
	
	Councillor R. Powell
	

PresentApologies received A
Present: Russell Bernstein and Peter Kidd (Scrutiny Support)
	Item

Responsible Member

Officer
	Discussion

	Action

Required By
	Timescale

	Attendance Management – Customer & Support Services,
Alan Westwood, Strategic Director.
	Alan attended this meeting to discuss the implementation of the revised Attendance Management Policy (AMP) and other measures taken to manage staff absence in the Customer & Support Services Directorate.
The detail of the AMP was shared with team leaders at a large meeting at Buile Hill last Summer, where managers were encouraged to take ownership and embrace the guidelines. The revised trigger points were made known and the importance of the return to work interview was stressed as was the need to keep in contact with staff who are on long term absence.
SAP information is presented to managers and discussed at senior management level. Heads of Service discuss attendance management at least every quarter. Attempts are being made to address the major causes of absence.

Recently stress was identified as one of the main causes of absence; a stress audit was carried out the results were reported only last week. a cross directorate working group has been tasked with drawing up an action plan outlining a programme of work to combat issues identified as contributory elements to a stressful environment. The action plan should be available to share with Scrutiny in 2-3 months.
Other steps being taken to improve levels, which impact across the council.

· Counselling sessions have developed and prove helpful
· Increasing resources in Occupational Health
· Requested detailed analysis of short and long term absences against different characteristics such as age and length of service to try and identify any causal links
· Flu Jab programme

· Building on SAP work to increase reliability and timeliness of information.
Home working was also discussed and it was noted that sickness levels were significantly lower due to the flexible working.
	
	

	Attendance Management – Housing & Planning
Malcolm Sykes, Strategic Director
	Malcolm clarified his responsibilities and relationships with New Prospect Housing Limited and with the councils joint venture company Urban Vision, and his position to influence rather than control or command them.
Malcolm then outlined how attendance management is currently managed within the directorate and pointed out some of the issues which will be addressed in the near future.
The past year has been a busy one with organisational changes, the set up of the Urban Regeneration Company and the delivery of the new Unitary Development Plan and the increase in planning workload.
Currently the directorate uses a largely paper based system, which will be replaced as online reporting becomes available for managers. The Directorate is one of the last to have the Capella reporting system, which provides financial and personnel information to managers, its availability will improve attendance management. Malcolm recognises the need to set achievable targets and manage attendance proactively in the future. Monthly reports are considered by the management team.

School crossing patrols are an area of concern and will require further actions to try and lower their absence levels.

Overall the biggest impact will materialise when the system operates consistently and manager set reasonably targets manage workloads while looking for required efficiencies and listen to staff encourage and importantly acknowledge them.
	
	

	The City Council as an employer presented by David Horsler Assistant director HR
	David presented a copy of the Action Plan for the cross directorate approach to delivering the council’s Employment Plan. This plan was referred from Strategy and Regeneration Scrutiny over 12 months ago and though little has changed, it is due to be revised by an officer working group and presented to Directors Team on May 4th. It is felt that the newly appointed Chief executive will have a strong influence on the shape of the future action plan.
David agreed to bring the revised action plan to the next meeting.
	David Horsler
	May

	E Surgeries – a verbal update by Russell Bernstein
	Following Scrutiny’s recommendation made to cabinet, to roll out the E-Surgeries to all elected Members, Mike Willets head of ICT Services has agreed to develop an action plan which will be shared with Scrutiny when agreed.
	Mike Willets
	June

	Forward Plan of Key decisions
	No further action required.
	
	

	Action Sheet / work programme
	There were no matters arising from the action sheet.

	Scrutiny Support
	Regular reporting item

	Any other business
	No other business was discussed.

	
	

Next meeting:
Monday 22nd May 2006 2.00 pm. Orbit House, Eccles.

PLEASE NOTE CHANGE IN VENUE

	Councillor J Dawson
	Chair
	0161 793 5014

	Russell Bernstein
	Assistant Director (Scrutiny Support)
	0161 793 3530

	Peter Kidd
	Scrutiny Support Officer
	0161 793 3322

ITEM No 9

 8 8

PAGE
2

_1159175127.bin

