CORPORATE SERVICES LEAD MEMBER BRIEFING

PRESENT:
Councillors Antrobus and Murphy

M. Brooks, K. Clare, A. Eastwood, G. Topping,

A. Westwood and M.Willetts

N. Dickens and A. Roberts also attended

· Democratic Services Review – Alan Eastwood to pursue a mechanism for implementing as soon as possible any recommendations that come out or the review

· Councillor Antrobus reported that he had recently been appointed by AGMA as a Trustee and commented on the information pack he had received which included details of what was expected of him – Alan Eastwood to investigate

· SOLAR – Keith Clare reported that he was to meet that afternoon with Dave Hunter from IT and a representative from a firm brought in to iron out the snags currently affecting the SOLAR System

· Oracle – Alan Eastwood reported that there was no progress being made with Oracle. AGREED that Alan Eastwood seek information from other authorities who were having problems with Oracle, with a view to legal action being taken against the Company

· Record of previous meeting:-

· LIFT:

· Not very far advanced with the legal aspect

· Some other authorities were having problems with procurement

· In view of the potential cost of floor space, only minimal take up of accommodation to be considered

· Maura Brooks taking the lead on what services go into the LIFT project – regular update reports required

· Once it has been decided what services will go in then there will be a need for joint working on systems and protocols

· LIFT will be a separate Company and it is the Company who will be responsible for procurement

· Highways Capital Programme:-

· Decision from DTp that SCA in the sum of £764k was not available – meeting to be held with GONW on 3rd October

· Highway Services running into potential problems with workload i.e. not enough work for the number of operatives

· The 2002/03 capital programme shows an over-commitment of £1m this was to be funded from the disposal of Greenwood School which will now slip into 2003/04

· Possibility to underwrite £1.333m from revenue balances be decapitalisation

· Langworthy / Seedley – Alan Westwood reported that monthly meetings were to be held regarding the capital expenditure on Langworthy / Seedley, following the allocation now being revised to £4.6M – nothing will be committed without funding being available

· Appointment of Treasury Management Advisors and Investment Managers:-

· AGREED that:

· The contract with Sector Treasury Services Limited as treasury management consultants be extended to February, 2003; and that before the expiry of this date the service be put out to tender

· The contract with Investec as external cash fund managers be extended to July, 2003; and before the expiry of that the service be put out to tender

· Customer Services Monthly Update – specific reference made to:-

· Benefits administration – renewals 6 weeks ahead of programme

· Homeworking – 47 expressions of interest, to be rolled out this year and next year – need for ongoing review on the impact on the provision of services at the Civic Centre

· Performance – number of abandoned calls has increased

· NVQ – presentation ceremony for those who have passed – look to roll out to all front line staff within the directorate and possibly the Authority

· Staff satisfaction survey 97% rating

· Extended opening hours to continue

· Customer enquiry counter – attempts made to improve the environment

· Benefits bus – more positive referrals between the two organisations

· Electronic queue system not yet live

· Funding from ERDF for 3 posts of Community ICT Development Officers and 1 part time Admin. Assist.

· Site usage statistics to be produced each month

· Area staff counter visits – appointments not being taken up in all areas – discuss at the next joint meeting with Lead Member for Housing Services

· Congratulations to Maura Brooks on being asked by Kable to make a keynote opening address to a conference on e-government

· Special Cabinet Briefing re budget strategy – suggest sometime week commencing 21st October

· Strategic Partnering:-

· Mike Willetts submitted a report on proposal to award a consultancy project to Manchester Business School in the sum of £25k to determine whether a business case could be made for a strategic partnering approach in the delivery of a range of services – AGREED that the proposal be submitted to Cabinet (also to be submitted to SMG with a copy Going to UNISON)

· Partnering may also include a local authority partnership

· Staff to be kept fully informed and involved in developing the questions to be asked

· Alan Westwood commented on four other authorities in Greater Manchester who had been approached

