Quality and Performance Scrutiny Committee 22nd September 2003

Action Sheet
Present

Members: Councillors Dawson (Chair), Boyd, Hincks, Memory, B. Lea, E. Burgoyne, Jolley (Deputy Chair), and Garrido.

Officers: Russell Bernstein, Peter Kidd and Dave Toomer (Personnel and Performance Directorate).
Apologies Councillors Holt, Dobbs and Slater.

	Item
	Action required
	Contact
	Timescale

	Action Sheet - Matters arising from previous meeting - Mobile Phones
	- information in relation to mobile phones has been received though a deal of work is required to analyse and respond to Members concerns. Scrutiny Support will prepare a report for October.
	Russell Bernstein

Peter Kidd
	October meeting

	Appraisal
	- information has not been received from all Directorates as requested Scrutiny Support to write to the remaining ones as a matter of urgency. With a copy to lead members.

The meeting of the appraisal sub-group will be set up as soon as possible. Proposed dates will be circulated by the end of the week.
	Peter Kidd
	No later than end of Sept

	Voluntary Early Retirement (VER)
	– the Chair reported that he had attended a meeting with the Director of Personnel & Performance who explained the detail of the VER procedure, which has been praised by the Audit Commission. The Chair is happy with the outcome and asked members to agree to consider a report on the three year review of the VER scheme which will come to Q&P next year.
	Martin Smith / Debbie Brown
	July 2004

	Attendance Management
	- Councillor Burgoyne asked for further information on the costs of using agency staff and particularly if they are used to cover sickness absence or vacancies this will be added to the forthcoming report.
	Peter Kidd / Dave Burgess
	

	Car Allowance
	– a request was made for confirmation of the date when the review of car allowances is to come before Committee and the overall cost.

Councillor Lea asked for the correct web page address or photocopy of the agreement. An update report will be produced for the next pre meeting briefing session.
	Russell Bernstein

“ “
	October Meeting

“ “

	Information Technology
	– in View of the recent problems with IT viruses, links, etc. councillor Jolley asked for an update as to how well City Council network is protected especially home workers and Councillors, can they be accessed via the remote link and how much staff and administrative time has been spent as a result of the recent troubles. This information could be part of the presentation in November.
	Peter Kidd to contact IT
	November meeting

	Forward Plan
	Councillor Hincks requested further information on the transportation of furniture Contract.
	Peter Kidd
	Done

	Service Plan Monitoring – Personnel and Performance

Presented by Martin Smith with Councillor Sheehy and Debbie Brown
	Martin highlighted the major points on the Monitoring Schedule which seeks to enhance corporacy, address CPA issues and improvement plans; the progress of the HR strategy framework, reduction in working week, harmonisation of Soulbury staff, the Quality of Life Survey and strategic partnering. The report was well received; the key issues are picked up in the work programme for focused consideration, which will enable the committee to contribute to policy.

The Quality of life survey results will come to the November or December meeting.

Also a Report on the Restructure of Communication following the recent appointment will be targeted for the January Meeting.
	Peter Kidd / Martin Smith

New Head of Communications
	November/ December

December / January

	Absence Management -draft action plan

Presented by Martin Smith and Geoff Topping
	A draft plan drawn up in advance of the October meeting to outline actions against some of the key issues of concern raised previously in Committee. Some actions are already being progressed, work is being undertaken on the technical SAP requirements and members were pleased to note progress on the supportive strategies. No further action is required as this is an ongoing issue in the workplan.
	Peter Kidd
	

	Local Public Sector Agreements (LPSA) – presented by Lyndsey Priestley
	This quarterly monitoring report on the progress of the council against the LPSA targets was asked to be included on the workplan in the future with more detail as to who is responsible and what actions are being taken to ensure targets are on course and how much money could we could qualify for given the performance against the targets.
	Peter Kidd / Lyndsey Priestley
	January (TBC)

	
	
	
	

	
	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: 27th October, 2003

PAGE
1
Q and P 22 September action sheet

