[image: image1.png]Salford City Council

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

	Item

	Description
	[image: image1.png]
Ref’d

By
	Responsible

 Member / Officer

	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

	Performance Management system
	A presentation on the City Council’s new computerised Performance Management Framework. The package is still in the development stage but promises to be an effective tool shaping the way performance data is stored, reported, and actioned.
	officers
	Neil Watts

	Appraisal /
	Following the last meeting a closer look at the new competency based appraisal system to be piloted in a Directorate. Consideration will also be given to put appraisals into context with the Performance Management System, The golden thread.
	Members
	David Horsler

	23rd May 2005

	The Strategic and Best Value Performance Plan. 2005/2006
	Consideration of the City Councils BVPP for the year – a legislative requirement.
	Annual Item
	Bev Hinks

	Homeworking
	Following a recent report members requested this area be revisited internally and comparisons made with other authorities – May 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

	24th May Work Programme event
	The Scrutiny Support Team is hosting an event which will seek to highlight various issues from different sources for the future consideration of Scrutiny committees following the event the work programme will be further developed to include issues specific to Customer & Support Services.
	
	Scrutiny Support

	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
	Members
	Gary Amos,

Asst. 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 10

_1159175127.bin

