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

	ITEM
	DESCRIPTION
	RESPONSIBLE

MEMBER / OFFICER
	COMMENTS

	Meeting 25th October 2004

	Committees Roles
	A brief discussion on the roles, responsibilities and the new terms of reference following the Review of Corporate Governance
	Russell Bernstein /

Peter Kidd
	Possibly A verbal update in the pre-meeting briefing.

	Sundry Debtors
	Report on the current performance.
	Geoff Topping
	Members requested report

	Personnel & Performance Service Plan Update
	The half year update on progress against the aims and objectives
	Mike Bleese
	

	Q&P Audit Sub Committee
	The Action sheet from the previous meeting will be considered by members
	Peter Kidd
	The update for members – this meeting will pass to Budget & Audit Scrutiny

	Corporate Debt Recovery Policy
	The Draft policy
	Geoff Topping
	Requested by members

	Meeting 22nd November 2004

	E-Government
	An update on progress against the national and local

E-Government Targets
	David Hunter
	Members recognised this is an important issue and requested they be kept informed

	Attendance Management
	Update on progress made so far on the attendance management policy
	Debbie Brown
	A continuing issues

	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

	Homeworking
	A consideration of the draft policy affecting members of staff who work at home
	Mike Bleese
	A policy members have pressed for - to be confirmed

	Procurement Strategy
	The City Councils Procurement Strategy
	Gary Amos
	Members Requested this item – to be confirmed

	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

	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

	Meeting 24th January 2004

	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

	Future items to be incorporated into the Workplan

	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

PAGE
1

