CORPORATE SERVICES LEAD MEMBER BRIEFING 13th November, 2000.

PRESENT:
Councillors Antrobus and Murphy

M. Brooks, K. Clare, A. Eastwood, K. Horton,

J. Spink and A. Westwood.

· Alan Westwood to speak to Peter Smith at Trafford on partnerships / outsourcing

· Benefits Agency to hold a Seminar for all staff involved in BFI

· An approach had been received from Public Finance the CIPFA Magazine for the City Council to feature in a case study of an authority driving forward

e-government, e-merge, SAP, information society, call centres, minutes etc. AGREED to take part

· “Political Information” on the Council’s web site that is not considered appropriate to be submitted to the Standards Committee for adjudication.

· Alan Westwood to produce for next week a draft agenda for the meeting with Stuart Turner from Oracle

· Alan Westwood awaiting contact name from Owen Topping at Post Office Counters so he can discuss post office closures, one stop shops and cash collection

· Meeting with Councillor Warmisham on14th November re “Home Swap Initiative” in Langworthy/Seedley – Alan Eastwood expressed concern that whilst Development Services had recruited additional staff to deal with this matter he was unable to appoint additional conveyancers.

· Reception Facilities – Treasury Building – APPROVED disabled adaptation works as contained in the report up to a sum of £20,550 – to be met from savings

· Councillor Antrobus to be supplied with a copy of the list prepared by Personnel on the requirement for disabled facilities.

· Alan Westwood to prepare a note detailing the rules for virement.

· Ken Horton to look into the height of telephones used by disabled people in public buildings.

· IT Monthly Update:-

· Project Management – presentation to be made to SMG.

· Further report required for next week on training

· Netscape – main users appear to be in Development Services

· Education ICT Strategy – need for guidance and leadership from Education and Leisure

· Adrian Moores investigating replacement redio system for use in Environmental Service – possible case for a VFM Study

· GIS System report to be submitted next week

· Web master post to be re-advertised

· Concerns at lack of success in bidding for European funding in IT – need to meet with Cath Green (Chief Execs.) and also to consider job description of Mike Benjamin

· Customer Contact Centre Monthly Update:-

· Recently logged 14k engaged calls - due to large amount of reminders being sent out and the shortfall in staffing levels of 51/2 posts.

· Looking to give agency staff a three month contract.

· Bolton council have visit the Centre and are very interested – will look to sell them consultancy.

· Other authorities have shown an interest and visits are to be arranged

· Invitation to Leader and Deputy Leader to visit

· Invest to Save Fund bid for the Portal for Salford Partnership – failed

· PERMIS – purchasing project still awaiting signing

· Eccles Town Centre Development – financial update:-

· £7.1M from Morrisons expected by 8th December

· Kwiksave seeking compensation of £4.09M against our offer of £1.5M

· Eccles Postal Sorting Office compensation in region of £493K

· Dry rot in the Town Hall caused by problems with the adjacent public house

· Local Government Finance Green Paper – Draft Response – approved with minor amendments as the basis for discussion at the Seminar to be held on 21st November.

· Alan Westwood to prepare note for next week on issues to be raised with Hilary Armstrong M.P. on her visit to Salford.

· New Decision Making Process – approved for submission to Cabinet

· 2001/02 Budget Planning – identify issues of least priority – written paper for next week.

