	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR HEAD OF ICT SERVICES


TO THE Customer and support services Lead member briefing


ON Monday, 11 July, 2005


TITLE : ICT Services Quarterly Update for Quarter 1 2005/6


RECOMMENDATIONS :

That the report be noted


EXECUTIVE SUMMARY :

The attached report sets out general service highlights and achievements and performance against plan for day to day services and major development projects


BACKGROUND DOCUMENTS :

(Available for public inspection)

None


ASSESSMENT OF RISK:

Risks are handled as part of the individual services and projects referred to in this summary report

	


SOURCE OF FUNDING:

NA

	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :NA

2. FINANCIAL IMPLICATIONS


Provided by :NA

PROPERTY (if applicable):

NA

HUMAN RESOURCES (if applicable):

NA

	


CONTACT OFFICER :

M Willetts


WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS


KEY COUNCIL POLICIES:

Best Value; Information Society Strategy; Modernising Local Government; Performance Management; e Government; 


DETAILS (Continued Overleaf)

See attached report

c:\joan\specimen new report format.doc


