CORPORATE SERVICES LEAD MEMBER BRIEFING

20TH JANUARY, 2003.

PRESENT:
Councillors Antrobus and Murphy

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

A. Westwood and M. Willetts

J. Fox and D. Hunter also attended

· SOLAR – ability for Members to print out the agenda and all accompanying documents by one single process – Mike Willetts to investigate

· Broadband connection – Dave Hunter to pursue with Dave Rogers why Members p.c.’s will be out of use for 7 days whilst Broadband is installed – answer to be e-mailed to Councillor Antrobus

· John Spink to provide Councillor Murphy with information concerning the £1,307m debt owed by the Salford PCT

· Members Pensions – consultation document to be e-mailed to all Members when it is received

· Springwood Primary School – APPROVAL to additional funding of £196k from the capital receipt received from the disposal of Greenwood Special School and that such capital receipt be notionally written down by £196k

· Law and Admin Monthly Update – reference made to :-

· Postal service – area now restricted to members of the team in an attempt to improve security

· Concern at the number of calls still being answered by the main switch board even with the Call Centre

· Number of complaints regarding the out of hours service do not relate to the service provided at the Civic Centre but the service provided by directorates

· Genealogy requests to go on-line in the near future

· H.M. Inspector been highly critical of the Registration Service

· Elections – canvass forms continue to be returned – update figure next month

· P.I.’s not being met due to increased workload as a result of decisions of the Electoral Matters Members Working Party

· Legal :

· Behind target on LEXCEL action plan

· Number of commendations exceeds target

· Freeing applications below target as a result of increase in applications and pressure of other work

· Land Charges searches improved as a result on full staffing and improved service from Development Services – one of the few authorities to provide this service on-line

· Capital Receipts to include details of the value of receipts outstanding

· Democratic Services Review – being met with opposition when trying to implement proposals

· Committee Services – currently working with 2 vacancies unable to service a meeting on 20th January

· Liability Insurance Renewal – AGREE exemption to Standing Order 43 to allow the continuation of the liability insurance cover with American Re for a further period of 12 months commencing on 1st February , 2003.

· Proposed Structural Changes for Salford Direct – APPROVED changes as detailed in the report now submitted

· Web Content Management System:-

· Will allow Corporate Services to set the standard and other directorates to add items to the Intranet and Internet without affecting the B.V. P.I.’s

· Each directorate will need to designate an appropriate officer and prepare an action plan

· Will eventually allow all businesses in Salford to access the system

· David hunter to let Councillor Murphy know if P.C.T.’s need linking up

· There is a vision for the proposal which will be implemented when content management is implemented

· David Hunter to look into self service portal for all members of staff which will allow them access to leave records, flexi time salary information etc

· Mid February a Lead Member meeting to be devoted to e-government

· APPROVAL to exemption to Standing Orders to allow the acquisition of the system from Obtree Technologies at a cost of £107,350 – Head Of Finance to determine the best method of funding the proposal

· AGREE to re-designate and re-grade the post of Project Manager Web Content PO 4 to Web Content Manager PO 6

· BPR Work Plan:-

· 4 areas for significant improvement

· Document Management

· Purchasing / Procurement / Billing / Invoices

· Employee Records Management and Administration

· Licensing and Permits

· Include in current work plan

· LIFT Project

· National CRM Project

· In the evaluation of the success or otherwise of the e-government should we involve Peter Kowelek ?

· Mike Willetts to provide briefing note for Councillor Antrobus, Alan Westwood and John Spink on those directorates that vetoed BPR proposals

· Progress against the Benefits Fraud Inspectorate Action Plan – noted

· Customer Services Monthly Update:-

· Council Tax collection – no bankruptcy proceeds yet commenced

· Consumer Direct - bidding starts end of February – Ian Stewart M.P. to be informed of proposals

· Reception facilities – delays in implementing proposals caused by NPHL

· Security at Elmstead discussions ongoing on funding arrangements

· IEG – ranking for proposals not given

· Appointments at Peel Green Housing Office – discussions ongoing with NPHL

· E-care portal – Mike Willetts explained the concept

· Mike Willetts to e-mail all Members of the recent changes to the e-mail system

· All remaining items were deferred

