CORPORATE SERVICES LEAD MEMBER BRIEFING

22ND JULY, 2002.

PRESENT:
Councillors Antrobus and Murphy

M. Brooks, G. Chinn, K. Clare, J. Spink

and A. Westwood

· John Spink reported that information from the North West Employers indicated a wide variation in the number of people supporting the recent industrial action from 28% in Wigan to 90% in Salford

· Spending Review 2002:-

· Increase in SSA over 3 years, together with projected increase in Council Tax

· NRF continues and funding will increase

· Capacity building

· Electronic services delivery – already has £200m identified for 2002/03

· Schools will get more direct grant

· Transport will receive a large increase

· Increase in housing spending and a new target to reduce housing benefit fraud by 25% by 2006

· Need to look to replicate projections to see how the proposals may affect Salford

· Proposals for capital expenditure:-

· APPROVE boiler replacement at Godfrey Ermen Memorial CE Primary School at a cost of £31,934

· APPROVAL to stand as guarantor in respect of “Lost Paws Ltd.” Joining the Local Government Pension Scheme

· APPROVAL to two applications for VER from IT

· SIGOMA Manifesto – copy to be sent to all Members of the Council

· Resolution to be submitted to Council and presented by the Leader – briefing note required for the Leader – to concentrate on the effects on local authorities in general and not specifically Salford

· Ordsall Neighbourhood Office – going ahead but without the involvement of the Post Office – Hazel Blears M.P. to be involved. Councillor Antrobus suggested the need for a closer look at the Ordsall Project

· Walked Centre – possibility of combining with LIFT – note to be prepared for Councillor Antrobus on what the current proposals for Walkden Town Centre

· That Graham Chinn investigate the possibility of the installation, on a trial period of a coffee machine in the Members room

· That Graham Chinn let Councillor Antrobus know the current position concerning the franchising of the catering facility at the Civic Centre

· Keith Clare to report next week on those co-opted members who have their own p.c.’s

· I.T. to provide details of those Members who have their own p.c.’s, what servicing we provide and what issues arise

· Internal Audit – Lorraine Norris / Ian Sheard to provide details of what, if any other bodies Internal Audit can audit

