[image: image1.png]Salford City Council

Customer & Support Services Scrutiny
Work Programme as of 28 October 2008.

	Item

	Description
	Referred by

	Responsible

 Member / Officer

	Monday 24 November 2008.

Members briefing 1.30pm & meeting at 2pm.

	2.00pm

Fire risk assessments

	2 years on the committee will revisit this topic to ensure progress has been made, all city council premises are covered and the web based data base is running as it should.

	Members.
	David Horsler and Dave Butler.

	2.45pm

Admin and support services review

	Through Think Efficiency the council is continuing to focus on service efficiencies in order to release resources to the frontline and so improve services to the citizens of Salford.

This review aims to examine areas of potential efficiency across the whole of the council and include reviews of our Human Resources policies, our approach to home/mobile/flexible working (Agile Working) and an in depth look at joining up how we buy goods and services across the council.

Members to receive a progress report/issues arising from the review.

	Members & Lead Member
	Martin Vickers, Allison Lobley & Cllr Hinds.

	3.45pm

Customer Services.
	Following the visit by members in September 2008, members to be informed of:
1. Customer Services Academy - details of throughput, age breakdown, targeted groups and achievements to date.

2. Mobile Information Unit - Performance report.
	
	John Tanner

	Monday 22 December 2008

Members briefing 1.30pm & meeting at 2.00pm

	
	PLEASE NOTE THIS MEETING WILL BE CANCELLED UNLESS AN URGENT ISSUE FOR CONSIDERATION ARISES.

	
	

	Monday 26 January 2009.
Members briefing 1.30pm & meeting at 2.00pm

	Attendance Management:

2.00pm - Urban Vision
2.45pm - Community Health & Social Care.
	6 monthly statistics provided by HR for information. To include a breakdown of long and short term sickness levels, and staffing numbers for each directorate.

Update on progress since attendance earlier in the year.

Update on progress since attendance earlier in the year.

	
	Bill Taylor - Urban Vision.

Keith Darragh -CH&SC

	3.30pm - Update on progress of stress audits

	Members to be updated on the progress of stress audits in the council. Particular information requested by members in relation to dignity at work issues.
	Members
	David Horsler

	Monday 23 February 2009

	Write offs

	Members to be given the opportunity to consider ‘write offs’ in detail and the action taken to collect outstanding debts.

Council tax, business rates, housing benefit overpayments, sundry debtors, former tenants arrears.
	
	Officers to be agreed.

Cllr Hinds

	Further items to be incorporated into the Workplan

	Dignity at work policy
	Members to receive the revised draft policy.
	members
	David Horsler

	Procurement

	Report on progress with regards to implementing equality and diversity into the procurement process.

	
	Gary Amos and Sarah Farmer

	 Annual ombudsman’s letter – complaints.

	Annual letter from the Local Government Ombudsman which provides information on the complaints received against the Council and dealt with by the Ombudsman over the last year. Including actions proposed in response.

Due Sept/Oct 2009

	Annual report
	Anthony Rich

	Corporate complaints system
	Second/third quarter report from the new corporate complaints system.

Sept/Oct 2009.
	
	Martin Vickers & Anthony Rich

	Mobile phones

	Costs per directorate – two years comparative figures.
Details of the new mobile phone contract and subsequent savings.
	
	

	Chair
	Councillor L. Turner
	0161 799 3433

	Vice chair
	Councillor Jane Murphy
	

	Senior Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

PAGE
2

[image: image1.png]_1159175127.bin

