CORPORATE SERVICES LEAD MEMBER BRIEFING

2ND SEPTEMBER, 2002.

PRESENT:
Councillors Antrobus and Murphy


K. Clare, J. Spink and A. Westwood


G. Topping and M.Vickers were also in attendance

· Admin support for Lead Member and Executive Support Member – Alan Westwood to pursue.

· Procurement Co-ordinators to be located within the Chief Executive’s Directorate with Councillor Antrobus as Lead Member

· £8 for Member accommodation would be a matter of prioritisation within the Development Services budget

· Councillor Antrobus to have an advance copy of the report to special Cabinet Briefing on budget strategy – put on the agenda for next weeks meeting

· APPROVAL to voluntary severance from a member of staff in Finance

· Proposal for capital expenditure deferred previously:-

· White Moss House – approval to continue

· Traffic calming Lancaster Road / Swinton Park Road – defer

· Budget Consultation 2003/04

· Submit to special Cabinet Briefing

· Need for more detailed timetable

· More work needed on hard to reach groups

· At consultation stage report to be in leaflet form – but breakdown for those who want it

· Look to print in up-to 5 languages (languages yet to be determined)

· Increased publicity required for consultation exercise including public meeting

· Matters raised at the public consultation stage need to be addressed

· Look to send out advertising leaflet with benefits letters and bills

· Key groups of staff throughout the authority who meet with the public need to be aware of the consultation exercise and where they can get information

· 2001/02 Revenue Outturn – certified accounts now signed off 

· Noted that reserves of £4m had been achieved

· Approval to the release of £100k for replacement dining room furniture within Education and Leisure

·  Approval to the release of £450k from the Invest to Save Fund for the refurbishment of Swinton Hall Road Depot to be repaid from savings over a four year period

· Councillors Antrobus and Murphy to be provided with a list of all reserves and balances

· Capital Programme:-

· Still no word from GMWDA or GONW on additional funding , both are critical to the programme

· Capital receipt for Greenwood school may be delayed until 2003/04 need to have contingency plans in place – possible delay in payments towards the end of the year

· Alan Westwood reported that Development Services were still confident of achieving the target of capital receipts for this year

· Further report at the briefing meeting to be held on16th September

· RSG Grant Consultation:-

· Copy of executive summary sent to Hazel Blears

· Amend report as now suggested for Cabinet Briefing next week – highlight the areas where we are going against SIGOMA proposals

· Finance Division Monthly Update:-

· Further report required on the negotiations with ODPM

· GM Netting off project – Bolton to be lead treasurer

· Need for the SAP/FSG Best Value review to progress

· Report for schools in place

· Accountancy

· Final Accounts – signed off

· Development Services – exploring possibility of strategic partner

· Early review of staffing structure required to cope with such things as PFI/PPP and procurement

· Briefing note required on PFI/PPP and to be linked in with the procurement initiative

· Benchmarking – cost wise shows up well but some areas are slightly down

· Payroll – only 90% of pension starter forms completed in July due to staff being involved with requests to buy back lost service as a result of the recent industrial action, 38 deductions issued on time and left in the pigeon hole but went missing

· SLA’s – working closely with ALMO – first draft out for benchmarking – looking for a minimum notice period of 12 months before a change to an agreed SLA

· Looking to re-allocate duties of Roger Bell in order that he can be responsible for delivering and monitoring  SLA’s across the Authority – line management for Audit will go to Don Simpson

· Debtors performance took a dip in the month – problems with Social Services clients

· Creditors performance improved slightly – interest charges can now be levied on outstanding invoices

· Need for a separate session on purchasing

· Appointment of Insurance Brokers:- APPROVED that Aon Limited be appointed for the period 1st February, 2002  to 31st January, 2003 at a cost of £30k.

· Customer Services Monthly Update:-

· Council tax collection – marginally up –of the top 100 cases , 64 currently have a value exceeding £300k and are the subject of payment arrangements or recovery action

· Business Rate Collection – down this month as a result of the introduction of the Pericles system

· Benefits Administration – additional resources making a difference

· Benefits Fraud Investigation recommendations of BFI being implemented

· Salford Direct on the Intranet – being developed

· Homeworkers – proving very popular and successful

· Extended opening hours additional 50 calls per day – need for additional publicity

· Reception /Counter area – ongoing discussions on new layout

· Community Telematics – update required for Councillor Antrobus on the current position regarding Sindsley Court being connected

· City of Salford web site – record satisfaction with the site

· Looking at new system for Council tax and benefits

· £13k taken through paypoints even though they have not been advertised

· Looking at possibility of closing cash collection at Civic Centre

· CPA Assessment and Strategy Documents:-

· The BFI broke down benefits into 7 modules and these have been used by the CPA to be used in the self assessment exercise where for each module there are approx. 100 questions – for every  yes answer, evidence has to be provided and for every no answer an action plan has to be put in place – ten staff have been working full time on the questions for 4 weeks

· Details next week on the level of over payments and write-offs (to be aligned to the DWP overpayment procedures)

· Benchmarking information to be submitted to Lead Member Briefing on a monthly basis

· Communication Strategy – support initially for the Head of Communication Strategy only

