Quality and Performance Scrutiny Committee 27 August 2003

Action Sheet

Present

Members: Councillor Dawson (Chair), Cllr Boyd, Cllr Hincks, Cllr Memory, Cllr B.Lea, Cllr Holt, Cllr E Burgoyne, Cllr Dobbs, Cllr Jolley (Deputy Chair), Cllr Slater
Officers: Russell Bernstein (Assistant Director Scrutiny), Linda Sharples, (Scrutiny Support Officer), Mike Bleese, David Horsler, Dave Burgess, Linda Staunton, Dave Toomer (Personnel and Performance Directorate)
Apologies Cllr K Garrido

	Item
	Action required
	Contact
	Timescale

	Matters arising from previous meeting held on 23rd June, 2003

Presentation on the Age Profile of the authority

	Mobile Phones

Cllr Dawson has previously requested information in relation to mobile phones and has not yet received a response. The committee requests that the information is circulated as soon as possible

Appraisal

Information has been requested from Directorates in respect of the current situation regarding appraisal, not all replies have been received. It was agreed a meeting of the sub-group will be set up as soon as possible to commence this work. Members on the sub-group are Cllr Dawson, Cllr Boyd and Cllr B Lea. Members will work with David Horsler (Personnel representative) and Peter Kidd (Scrutiny Support Officer) to gather evidence in relation to appraisal and to discuss the process for carrying out the work.

A presentation was given by David Horsler on the age profile of staff within the Council. The following points were outlined

· The Trafford Centre has impacted on the recruitment of the over 40’s part time workers, for vacancies within the Council.

· The Social Services Directorate is encouraging people to take qualifications to give career opportunities which should attract more younger people into vacancies.

· The workforce has a large percentage of over 40 year olds which currently will not be replaced with the intake of younger people. A workforce planning team has now been established to develop strategies to target certain parts of the workforce. The team have been involved in initiatives that have speeded up the appointment of vacancies.

· Members requested that the 50 –59 year old grouping would be better if this was also split into 5 yr groups as with the other categories.
	Russell Bernstein

Alan Westwood

Peter Kidd

David Horsler
	September

No later than end of Sept

November

	Attendance Management Report

Attendance Management

	Members asked why schools are included in the Education and Leisure Directorate figures and requested that these could be shown separately. It was felt that if these could be broken down to staff that are employed by the Local Authority and those employed by schools. This would highlight what numbers we can control or impact on in relation to attendance management.

An action plan is to be produced with targets in respect of further work in respect of Attendance Management.

Members agreed to ask representatives from Community and Social Services and Environmental Services Directorates back to Scrutiny due to their current sickness performance.

Members felt that it would be useful to look in detail at a couple of Directorates in depth and thoroughly look at trigger points and how the attendance management policy is implement in the Directorate.

Members would like to know the cost of sickness for the authority, along with a cost per day.

	Peter Kidd

Dave Burgess

Dave Burgess

Mike Bleese

Peter Kidd

Dave Burgess

Dave Burgess
	November

October

October

	Car Allowances
	Cllr B Lea requested information in respect of Car Allowances. However as a review is currently being undertaken, it was agreed that any work should not be undertaken until after the review. The committee will look at the recommendations once the review has been completed.

	Russell Bernstein
	Ongoing

	Voluntary Early Retirement
	Councillor Dawson raised that he would like some background information in relation to Voluntary Early Retirement Scheme. It was agreed that this would be provided.

	Russell Bernstein
	September

	IT
	Members would like a report on what is currently happening in respect of the IT service eg work loads and length of time for dealing with problems and outstanding work.

	Peter Kidd
	November

	
	Chair Councillor J Dawson
	
	

	
	Assistant Director Russell Bernstein 793 3530
	
	

	
	Scrutiny Support Officer Peter Kidd 793 3322
	
	

	If you have any queries, please don’t hesitate to contact Peter Kidd. Date of next meeting: 22 September, 2003

	All reports are to be with Peter Kidd no later than 10 days prior to the meeting.

ITEM 4

PAGE
3
qps22090304

