CORPORATE SERVICES LEAD MEMBER BRIEFING

15TH MARCH, 2004.

PRESENT:
Councillors Hinds and Murphy

K. Clare, A. Eastwood, J. Spink, M. Vickers,

A. Westwood and M. Willetts.

Also in attendance:

M. Benjamin, A. Browne (PCT), N. Smith

and R. Wynne

· Customer Relationship Management – future development of the Council’s CRM System: APPROVAL to:-

· The continuation of CITIZEN as the Council’s chosen strategic corporate CRM solution

· The additional staffing resources

· Use of specialist consultancy up to a value limit of £25k, subject to the approval of the Director of Corporate Services

· The purchase of an additional server in the sum of £25k from the Council’s preferred supplier.

· Improving Health in Salford – M. Vickers and A. Brown submitted a report on the joint working between the Salford Primary Care Trust and Customer Services in preparation for the creation of the LIFT Centres, which included details of:-

· Joint Health Promotions

· Patient Advisory Liaison Service and Patient and Public Involvement

· Pilot Integration with G.P.’S

· Development of the Bereavement Centre

· Providing joined up health and benefits advice

· BPR within PCT clinics

· Joint training and development

· Complaints handling

· Joint PR strategy

· Development of SCC front line services in support of LIFT/SIFT developments

· Joint service consultation

· 180/108a Cleggs Lane – approval to lodge an appeal against the damages / costs awarded

· Record of the meeting held on 8th March, 2004 – noted

· Tourist Information Centre – transfer from former Project Office to The Lowry - approve a financial contribution from the office relocation budget towards the fitting out costs

· Proposals for capital expenditure – following schemes approved:-

· Acquisition of land at the junction of Great Clowes Street and Camp Street £180,400

· Acquisition of Harry Hall Gardens and Chetham Close £380k

· Acquisition of sites of former Kingsley Court and Aylesbury Close £355k

· Acquisition of 179-193 Great Cheetham Street £248k

· Acquisition of Irwell Valley Housing Association portfolio in Lower and Higher Broughton £516,500

· Customer Services Monthly Update – reference to:-

· Recovery action

· Attachments issued

· Cases issued to bailiffs

· Payments received from bailiffs

· Summary of work outstanding – benefits and council tax

· Fraud investigations and overpayments

· NPHL

· “Fire Fighting” team

· Work of the Community Telematics Team – Mike Benjamin gave a presentation on the work of the Community Telematics Team – agreed that consideration be given to a presentation for all Members on one of the reserve Council dates

· SOLAR and dispatch of mail:-

· The decision not to post agendas etc to Members was taken as part the budget savings

· Members should not print all the papers off SOLAR but should read the executive summary on screen

· Executive summaries should contain sufficient information to allow Member to be fully informed without having to go to the full report

· Alan Eastwood and Martin Vickers to discuss with Councillor Lancaster a possible Members tracking system

