CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING

27 APRIL, 2009

CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING

27 April, 2009

Meeting commenced:
9.00 a.m.

“ ended:
9.45 a.m.

PRESENT:
Councillor Hinds - in the Chair

Councillor Devine

OFFICERS:
A. Westwood

-
Strategic Director of Customer and

Support Services

J. Spink

-
City Treasurer

M. Bleese

-
Head of Human Resources

A. Rich

-
City Solicitor

M. McHugh

-
Senior Democratic Services Officer

1. DECLARATIONS OF INTEREST

There were no declarations of interest.

2. RECORD OF BRIEFING

The record of the Briefing held on 20 April, 2009, was approved as a correct record.

3. COUNCIL TAX UPDATE

An update was provided in respect of Council Tax, Business Rates and Arrears.

RESOLVED:
THAT the report be noted.

4. FILLING OF VACANT POSTS

Mike Bleese gave an update report on the current position regarding the filling of vacant posts within the Authority.

RESOLVED:
THAT the filling of vacant posts be dealt with as agreed.

5. AGMA CONTRACT FOR THE SUPPLY AND DELIVERY OF LUBRICANTS

AND GREASES (AND ANTI-FREEZE)

J. Spink submitted a report requesting approval for an AGMA Contract for the supply and delivery of Lubricants and Greases (and Anti-Freeze) for the period 1 April 2009 to 31 March 2012 (with the option to extend to 31 March 2013).

RESOLVED:
(1) THAT a contract, be approved, with Millers Oils Limited for the supply and delivery of varying quantities of Lubricants and Greases (and Anti=Freeze) to the following AGMA authorities: -

Greater Manchester Fire and Rescue Service, Manchester City Council, Oldham MBC, Rochdale MBC, Salford City Council, Tameside MBC and Warrington BC, for the period 1 March 2009 to 29 February 2012 (with the option to extend to 28 February 2013) at an approximate cost of £208,411.14 over the initial three year contract period and £277,881.52 over a possible four year period;

(2) THAT the City Solicitor be authorised to prepare contract award documents as soon as possible.

(3) THAT the Strategic Director of Customer and Support Services or his appointed representative be authorised to negotiate an optional 12 month extension to the contract dependent on satisfactory service provision, consistent quality of product and maintenance of competitive unit costs.

6. 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.

7. VOLUNTARY EARLY RETIREMENTS

Mike Bleese reported on one Voluntary Severance and one VER application from Customer and Support Services and one VER application from Community Health and Social Care.

RESOLVED:
THAT the applications be approved.

8. ANY OTHER BUSINESS (PART 2)

(a)
Proposed Property Search Charges

A. Rich submitted a report for discussion on proposals for future proposed property search charges.

RESOLVED:
THAT, A. Rich submit a further report at the next meeting, including proposed costs and benchmark figures with other AGMA Authorities.

(b)
International Workers' Memorial Day

M. Bleese provided confirmation of the event to be held on Tuesday 28th April, 2009, to commemorate International Workers Memorial Day.

1

r:/status/working/admin/omin/csslm270409.doc

PAGE

2
r:/status/working/admin/omin/csslm270409.doc

