QUALITY AND PERFORMANCE SCRUTINY COMMITTEE

ACTION SHEET – 28 AUG 2004

Present
Councillor J Dawson (Chair), Councillors Miller, K Garrido, Dobbs, B Lea, Powell, Holt and Jolley

Officers
Martin Smith, Rachel Todd, Russell Bernstein and Karen Dainty – Personnel and Performance

Apologies
Councillor Compton

	ITEM
	ACTION REQUIRED
	RESPONSIBLE

MEMBER / OFFICER
	TIMESCALE

	Action Sheet from previous meeting
	The Action Sheet from the meeting held on 28 June was agreed.

The session with Stephen Leach would be organised now his availability was known.

The new mobile phone contract had commenced.
	Russell Bernstein/

Scrutiny Chairs
	By end Oct 2004

	Forward Plan of key decisions

	Items 48,52,53,54

Members requested that the lead member attend the next meeting to provide further information in respect of these items, as it had been minuted at the Council meeting on 21 July that the SX3 computer system for Council Tax Administration in Salford had been thoroughly checked and would not require an upgrade.

Sundry Debtors

It was agreed that this item would come to the next meeting.

Drinking Water Supplies

Cllr Lea requested further information about this issue and the associated costs.

	Cllr Hinds

Peter Kidd
	Sept 2004

Sept 2004

	Reports of the Director of Personnel and Performance

	Employee Survey
	Martin Smith outlined the key findings of the survey, including

· There were broad satisfaction levels of around 70%, although this declined with length of service

· Issues raised were close to typical for other authorities

· More development opportunities were identified as important and in response, improvement programmes for training and development were incorporated as an element of the HR strategy.

Members raised a number of points, including:

· Whether there was any link between satisfaction levels and those who lived as well as worked in the City and had consideration been given to a Local Employment Policy, such as that which operated within Manchester City Council

· How many services had Investors in People, as this would seem to cover many of the issues raised

Members agreed that it would be useful to compare the results of this survey with previous surveys and bring this to the next meeting.

There was some concern about the low response rate to the survey at 33% and members felt there should be greater encouragement to staff to complete – perhaps by making the survey available on line and allowing time during the working day to fill it in.
	Peter Kidd

	Sept

	Quality of Life Survey
	Martin Smith gave an overview of the key findings from the MORI and BMG surveys and outlined the differences in the way they were conducted, which meant that direct statistical comparisons could not be made.

It was encouraging that in respect of the MORI survey, which made comparisons with the other AGMA authorities, Salford was one of only two districts to achieve and increase in satisfaction score.

The surveys focussed on people’s perceptions and it was interesting to contrast this with services performance.

There was discussion on the perceptions on crime and how this compared with actual figures for recorded crime and how accurate this was. It was also suggested that media coverage could strongly affect people’s perceptions, particularly around crime issues.

It was important to use the survey results to inform service improvement, but also to highlight and promote services that were better than people might perceive.

In terms of the cost of the surveys and whether these were value for money, Martin Smith pointed out that there were now internal resources in place, through the communications team, and the planned Citizens Panel, which should negate the need to go externally in future.

Members raised a number of points including:

· The need to consider how other organisations approached this, for example in the private sector

· That information should be available at a ward/service delivery area level for use by members/community committees

· The need to get the community more engaged and whether the information in the BMG survey on community involvement had been shared with Community and Social Services?

	
	Oct 2004

	
	Cllr Dawson commented that these surveys provided a very good base for services to produce action plans to address some of the issues raised. The focus for Scrutiny should be how services would use the information, what action would

be taken in response and then monitoring the various action plans.

This could be undertaken by the relevant scrutiny committee for each service, with input from the lead member.

Quality and Performance would use the lessons from this experience to inform future surveys, with the possibility of establishing a sub group to look at this.

	
	

	Reports of the Director of Corporate Services

	The Annual Ombudsman Letter
	Russell Bernstein explained that feedback from the CPA at their recent pilot inspection suggested that Scrutiny look at how complaints received could inform the work programme of the scrutiny committees. If any “themed” issues were identified, scrutiny may wish to include these in the work programme.

A report from internal audit would be brought to a future meeting.

This letter contained information on complaints received which could be considered.

Members made a number of comments, including:

· The importance of members of the public receiving acknowledgements and action from complaint letters. On many occasions members were required to follow up where there had been no response

· The need to provide training for members in complaint handling

· What are policy guidelines for responding to complaints and how is the managed

It was agreed to scope a piece of work over the next couple of months relating to current policies and performance in relation to complaints for discussion at a future meeting. An invitation should be extended to the ombudsman to attend a future meeting to understand their role and how this might link in.
	Peter Kidd
	Nov 2004

	Best Value Review of Births, Deaths and Marriages
	Members noted the report.

Concerning the section on “linkages” , it was asked whether there were any links with Education in terms of number of registered births and the impact on nursery/school place provision?

The workplan would be considered by the newly constructed committee when this was established.
	Alan Eastwood
	To be determined

	AOB
	E-Government Report

Members requested an update on progress on the E-Government Agenda be brought to a future meeting.

Update on Homeworking

Members requested an update report on Homeworking be brought to a future meeting.
	Peter Kidd
	Dec 2004

	Chair
	Councillor J Dawson
	0161 793 5014

	Assistant Director of Scrutiny
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	Peter Kidd
	0161 793 3322

ITEM No 4

