CORPORATE SERVICES LEAD MEMBER BRIEFING

10TH SEPTEMBER, 2001.

PRESENT: Councillors Antrobus and Murphy


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


J. Spink and A. Westwood.

Councillor Warmisham and H Seaton also attended

· SOLAR – 

· Ken Horton to report back next week on why certain suggested amendments have not been acted upon i.e. decision notices

· Migration to the new machine to take place next week

· Hold back roll out to the public until Council minutes are on the system.

· Ian Stewart M.P. to have access to public SOLAR

· Possible panel of members of the public to vet new elements on SOLAR 

· Web Master interviews to be held on 20th September.

· Postbag all letters to be published so long as they are not libellous 

· Oracle-

· Alan Eastwood reported on a meeting which he and Ken Horton had held with representatives from Oracle.

· John Spink to pursue the question of duplicate licences on SAP and OLM

· Ken Horton to provide list of processors

· Breakdown on the £337k required

· Alan Eastwood to write to Oracle, identifying time scales, seeking tangible evidence of commitment and indication to seek reimbursement for product stack in the event of time scales not being adhered to.

· Budget Consultation – report will not be ready for Cabinet therefor seek approval to submit direct to Council.

· Last meeting – P60’s should read P11 D’s

· APPROVAL to sundry debt write-offs of £112K

· Highways SSA £884K less next year – appears to have been caused by new method of counting which benefits the South of England – take up with SIGOMA – letter to GONW and a briefing note for Councillors Antrobus and Murphy

· John Spink reported that applications for 5 VER’s in Education and Leisure had been received , but that the allocation for VER’s had all been utilised and that with the current problem with the capital programme the only way these applications could be funded was by using the revenue funding generated by VER’s providing that Education and Leisure had not already earmarked the saving .Report back next week on how to fund the VER’s from street cleaning operatives.

· Housing Capital Programme-

· Alan Westwood reported that GONW had indicated that the SRB allocation was underspent this year and they were able to let the Council have an additional £1.2m this year which would be set against next years allocation. It was agreed that this was a welcome addition this year to partially offset the over programming on the capital programme and all programmes would have to be investigated to identify where the money could be best utilised.

· Housing to focus on savings from the General Fund for Budget Committee.

· Savings ideas to be reported to next weeks Lead Member meeting

· Proposals for capital expenditure – that the following schemes be approved:-

· Harrop Fold Community School – new science laboratories - £183K

· Victory Road, Cadishead, gas central heating - £111,270

· Admiralty Estate refurbishment £580.547

· Re-roofing Floral Court - £62K

· Conversion from solid fuel to gas - £102,108

· Bathroom refurbishment Swinton and Salford South - £289,182

· Re-wire of flats, communal areas and heating, Philip Street - £94,312

· Valley Estate Phase 2 Environmental Improvements £638,292

· Bathroom refurbishment Eccles and Irlam - £319,736

· Kitchen refurbishment Eccles13 / Irlam 7 - £389,978

· That consideration of the following proposals be deferred to next week:-

· Acquisition of 4, 9 and 24 Hampshire Street

· Acquisition of 128 Liverpool Road, Eccles

· Environmental improvements to Japan Street

· Options for Wiltshire Street

· Council Tax Bills consultation document received on pilot for e-billing

· Council Tax bills and Best Value Performance Plans – report for next week.

