Customer and Support Services Lead Member Briefing

19th July, 2010

CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING

19th July, 2010

Meeting commenced:
 9.00 a.m.

“ ended:
 10.00 a.m.

PRESENT:
Councillor Hinds - in the Chair

Councillor Mullen

OFFICERS:
Alan Westwood
-
Strategic Director of Customer and Support

Services

John Spink

-
City Treasurer
Debbie Brown
-
Assistant Director (Human Resources)

Allison Lobley
-
Assistant Director (Administration)

John Tanner

-
Assistant Director (Customer Services)

Dave Hunter

-
Assistant Director (Corporate ICT)

Lynne Slamon
-
Senior Democratic Services Officer

Stephen Fryer
-
Head of Customer Services

Parveen Aktar
-
Team Leader/Principal Solicitor

Joanne Finnerty
-
Strategic HR Manager

1. DECLARATIONS OF INTEREST

There were no declarations of interest.

2. RECORD OF BRIEFING

The record of the briefing held on 5th July, 2010, was approved as a correct record.

3.
COUNCIL TAX BUSINESS RATES AND ARREARS

John Tanner provided an update in relation to council tax, business rates and arrears.

4.
FILLING OF VACANT POSTS

RESOLVED:
THAT the proposals for the filling of vacant posts as reported be approved.

5.
SECTION 106 AGREEMENTS

RESOLVED:
THAT expenditure of monies received through the Section 106 agreements in respect of the following schemes be approved:

(a)
Improvements to Blackfriars Park, Mount Street, Salford 3

(b)
Improvements to Central Park, Peru Street, Salford 3
6.
MOBILE AND REMOVABLE STORAGE DEVICE USAGE POLICY

RESOLVED:
 (1) THAT the policy in respect of Mobile and Removable Storage Device Usage Policy be submitted for consideration to OCT and CMT and approved in principle for adoption across Salford City Council (all sites):
· To ensure a consistent approach is taken usage of Mobile and Removable Storage Devices across the Council

· To support the Corporate Information Security Policy and its sub policies

· To ensure that controls over access to Council information is in line with business requirements and the British Standard on Information Security ISO/IEC27001

(2) THAT a review of policies be undertaken with a view to separate policies being produced where necessary for Members and Officers.

7.
CADISHEAD SOUTH DEVELOPMENT FRAMEWORK:

APPOINTMENT OF CONSULTANTS

RESOLVED:
THAT, in accordance with the provisions of paragraphs 12.3 of part 4: Section 7 of the Council Constitution authority be given to accept a tender which is not the lowest price received but is the most advantageous to the City Council, namely the tender of Broadway Malyan to prepare a development framework and undertake site investigations for the Cadishead South area.
8.
EXCEPTION TO STANDING ORDERS - TRAINING FOR MEMBERS

OF THE SALFORD CHILDREN AND YOUNG PEOPLE'S TRUST

RESOLVED:
THAT an exception to Standing Orders be granted to allow a contract to be entered into with the University of Salford to provide training for members of the Salford Children and Young People's Trust.

9.
EXCLUSION OF THE PUBLIC
RESOLVED:
THAT, under section 100A(4) of the Local Government Act 1972, the public be excluded from the meeting for the following items of business on the grounds that they involve the likely disclosure of exempt information as specified in the relevant paragraphs of Part 1 of Schedule 12A to the Act.

10.
VOLUNTARY EARLY RETIREMENTS

There were no applications to consider.
11.
WRITE OFF HISTORICAL FORMER NPHL TENANT ARREARS

RESOLVED:
THAT authority be granted to write off historical former tenant arrears totalling £2,661,526 that had been identified as irrecoverable.
12.
RATE RELIEF CASES

RESOLVED:
THAT discretionary rate relief be granted to (a) MASA Artists in respect of premises at 2nd Floor, Ferguson House, Blackfriars Road, Salford 3, and (b) S. Pemberton Ltd, T/A Youth Engagement Services for premises at West Link Business Park, Guide Street, Salford.

13.
ESTABLISHMENT OF INTERIM STRUCTURE FOR CHILDREN'S SAFEGUARDING AND ENGAGEMENT OF INTERIM SUPPORT

RESOLVED: THAT approval be given to the establishment of an interim structure for Children's Safeguarding Services and for the extension and procurement of agency interim arrangements; and authority given for an exception to be made to Council Standing Orders.

14. STAFFING MATTERS
A number of staffing matters were reported or noted.
r:\status\working\admin\omin\csslm190710

PAGE
3
r:\status\working\admin\omin\csslm190710

