CORPORATE SERVICES LEAD MEMBER BRIEFING

5TH NOVEMBER, 2001.

Present:
Councillors Antrobus and Murphy

M. Brooks, K. Clare, A. Eastwood, J. Spink and

A. Westwood

Councillors Lancaster and Merry and B. Jassi, A. Lobley and G. Topping also attended

· Commonwealth Games – Environmental Services - £191k

· The £191k was required to fund the planting leading up to the Games, and the actual amount was dependant upon the amount of planting required, there were currently 20 schemes. All the money required was new money.

· Consideration was given to the possibility of the Countryside Commission applying for Lottery funding to help with the cost

· Highways – focusing their main stream budget to sort out particular areas

· Alan Westwood to meet with Malcolm Sykes and Bruce Jassi to discuss the proposals and costings and to report to the next meeting of the Commonwealth Games Working Party on 13th November.

· Alan Eastwood to prepare a report for the next meeting of SPIGOD on the possible reconfiguration of office / committee room accommodation at the Civic Centre

· Alan’s Westwood and Eastwood to prepare draft terms of reference for the Best Value Review of Democratic Services

· John Spink to report back on matters arising from the review of Members Allowances

· Alan Westwood reported that the total number of p.c.’s stolen from Council establishments over the last few weeks was 45 from a total of 10 locations and that a server had also been stolen from Crompton House. Councillor Antrobus expressed concern at the possible loss of confidential information

· Law and Admin Monthly Update:-

· Local Democracy Week – poorly supported by Area Co-ordinators and Elected Members, resulting in staff from Law and Admin having to be in attendance at the mobile civic centre

· Property data base to be linked to GIS – Alan Eastwood and Maura Brooks to discuss the matter with Tom Mitchell

· Decision of AGMA to purchase equipment for use county wide in the event of any chemical or biological events- possible financial implications.

· Alan Eastwood to review the security of civic buildings

· Alan Eastwood to investigate possibility of combining the Police and Mayoral Christmas Carol Services

· Members interests still awaiting responses from some Members

· Printing Section doing some excellent work

· Alan Westwood reported that one of the matters raised by the recent Peer Review had been the amalgamation of all the Authorities media and public relations staff and likewise all graphics and printing staff

· Budget consultation – need to be more pro active with ethnic minority groups

· Recent criticism from a High Court Judge on information provided

· Results of pension case tribunals could have significant financial implications for the Council

· Seedley and Langworthy purchases – underspend this financial year

· Land Charges BVPP’s response times being affected by poor response from Planning – would like to hold all the information centrally in Land Charges. Figures produced indicate that whilst the Council does not perform well nationally, we are not the worst in GMC

· Development / Rollout of Customer Services – draft discussion document

· Our current position statement

· Look to have a workshop with our other partners to look at the way forward e.g. Post Office, Health Authority, Benefits Agency, etc.

· Need a meeting with Councillor Antrobus, J. Murphy, Warmisham, Sheehy and Merry to see if all are happy with the proposals

· One Stop Shops – may have to re-think in view of recent findings that people are less inclined to want face to face contact

· John Spink to produce a report for Councillor Antrobus on possible capital budget implications for schools as a result of Health and Safety inspections

· Best Value Inspectorate due in Salford on 13th November, 2001. – Geoff Topping submitted schedule for the six days they will be here. Geoff to let appropriate Lead and Executive Support Members and Directors have details of P.I.P.’s etc.. This matter to be placed as the first item on next weeks agenda.

· Consider in two weeks time budget proposals from Directorates

· APPROVAL given for Swinton Running Club to use the City Badge on the memento to celebrate the City of Salford Ladies 5 mile run

· Capital Proposal:-

· Approved:-

· Parapet wall and stair repairs Bevendon Square - £44K

· Re-wire of fire alarm and upgrade of emergence lighting at Broomedge

· Defer:-

· Tiger Moth car park

· FOVP form signed

· Application for VER –APPROVED

· John Spink to provide Councillor Antrobus with details of the number of mobile phones held with the Directorate

