Quality and Performance Scrutiny Committee 28th April 2003

Action Sheet

Present: Councillor Dawson (Chair), Councillor Burgoyne, Councillor Boyd, Councillor Garrido, Councillor Holt, Councillor Jolley, Councillor Kean, Councillor Hincks, Councillor Memory, Russell Bernstein (Assistant Director Scrutiny), Linda Sharples (Scrutiny Support Officer), David Horsler (Principal Officer Personnel)

Apologies: Councillor Dobbs, Councillor Morris

	Item
	Action required
	Contact
	Timescale

	Matters arising from previous meeting
	None
	
	

	Archive Database
	1.2 outstanding debt not collected due to the lack of an archive database. Further information required in respect of this.
	Geoff Topping
	June

	Attendance Management
	A report outlining further statistics in relation to attendance management was presented to members, following on from information received from Directorates in December. It was agreed that additional work is to be carried out in relation to the following aspects of attendance management for the June meeting: Stress related illness is largest type of sickness – have any improvements been made? The stats show a category of Other which accounts for a substantial amount of illness - What does this include? Can this not be defined better, especially in relation to long term sick? Contact to be made with Barnsley LA who have a low rate of sickness. Audit check on the recording of sickness. How much training have managers received and how well have they been briefed in relation to the policy? ALMO figures bear in mind when looking at the statistics. Performance Information will be available in June. CBI report states that sickness has fell by 5% - Has Salford reduced by this amount?
	Linda Sharples

Dave Burgess
	June

	Merger of Chief Executives and Personnel
	Invitation to John Willis and Martin Smith to attend the meeting in May to update the committee in relation to the objectives of the merger.

	John Willis Martin Smith
	May

	Change Leadership Programme
	Members would like to continue to be updated on the Change Leadership Programme and establish if this can be linked to improved performance within Directorates. What measures do they have in place? how do they know they are being effective? What do external providers measure?

Scrutiny Support Officer to meet with Fola and report back to members on how this information is collected.
	Linda Sharples Fola Agbalaya
	Ongoing

	Mobile Phones Report
	The criteria and the report have now been agreed by Cabinet, Directorates are to be informed of the criteria and asked for current information in respect of the number of mobile phones that meet the new corporate criteria.
	Linda Sharples Russell Bernstein
	June

	Strategic Partnership
	The committee received an update on the progress of the initiative following the placing of an advertisement. At the re-arranged meeting to be held on the 29th May members will receive a further progress report on this matter.
	Alan Westwood Allison Lobley

Russell Bernstein
	May

	Equalities Standards
	The committee agreed that on an annual basis they will scrutinize the annual report on progress in relation to the Race Equality Scheme. Responsibility also lies with each scrutiny committee to use the template of questions which is being developed to assess reports with regard to these aspects.

Members requested the following information in relation to ageism which is not covered by the equality standards but is nevertheless an issue within the City Council: Age profile for the workforce, length of service and grading, How many over 50’s are employed/recent recruits? How many young people are recruited? This information will be programmed for the June meeting and would include reference to the recent report which highlighted that less numbers of younger people were choosing the public sector as a career.
	Linda Sharples

David Horsler
	June

	Key Decisions
	Members would like to gather evidence in relation to the following: Date of key decisions posted, information given, how many decisions are forwarded on an emergency basis, how accessible are minutes of the council available to the public, where are the outcomes of planning applications posted, is the council agenda accessible for the general public. A sample will be taken of the above and brought to the next meeting.
	Linda Sharples Russell Bernstein
	June

	
	
	
	

	
	Chair Councillor J Dawson
	
	

	
	Assistant Director Russell Bernstein 793 3530
	
	

	
	Scrutiny Support Officer Linda Sharples 793 3324
	
	

	
	
	
	

	If you have any queries, please don’t hesitate to contact Linda Sharples. Date of next meeting: 29th May, 2003

	All reports are to be with Linda Sharples no later than 10 days prior to the meeting.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

PAGE
3
C:\Documents and Settings\educlsharples\My Documents\action sheet\Q and P 28th April 2003.doc

