CORPORATE SERVICES LEAD MEMBER BRIEFING

19TH APRIL, 2004.

PRESENT:
Councillors Hinds and Murphy


K. Clare, A. Eastwood, J. Spink and A. Westwood


J. Jux and E. Locke also attended

· Record of the meeting held on 29th March, 2004 – noted

· Members Allowances – Alan Eastwood to re-circulate the current guidelines to all Members’

· Re-location of Swinton Library in connection with the proposed LIFT development –acceptance of tender of Wernick Hire Ltd. In the sum of £476,739

· Sickness monitoring – noted, further consideration when full details submitted to Directors Team

· Maintenance of catering equipment – approval to accept other than the lowest tender for the reasons now stated

· Proposals for capital expenditure – undermentioned proposals approved:

· Environmental Improvements to Oakwood Park Play area - £72k

· Barton Moss Nursery £504k

· Actualisation of Benefits – Janey Jux gave a presentation on the work she had been carrying out into :-

· SAP

· E-Procurement

· Document Management

· Enterprise XP

       The following recommendations were agreed:-

· SAP – Review appropriateness of utilisation for ROI

Business needs assessment

· E-Procurement – Assess acceptability and usability of solutions

· Document Management / Enterprise XP – Assess payback / discounted cashflows. Unite two strands into a cohesive solution

· Budget Consultation – Councillor Hinds to meet with Councillor Jolley to discuss Budget Scrutiny Committees involvement in the consultation exercise

· Community Committee budgets – John Spink to arrange for the information to be made available to all Members’

· Creditors – 90% of creditors are paid within 30 days – analysis required of how long it takes to pay the remaining 10%

· 180/180A Cleggs Lane – permission to appeal granted on 6th April

· Law and Admin Monthly Update:_

· Elections – number of persons registered to vote in Salford still remains low

· Registrars – exceeded the anticipated income

· Committees – number of anticipated commendations exceeded

· Support Services – benchmarking line now determined for Word Processing, reduction in the number of calls answered by the Civic Centre Switch Board as a result of the Call Centre – need to publicise numbers for the Call Centre

