CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING 4TH OCTOBER, 2004.

PRESENT:
Councillors Hinds and Devine


M. Bleese, K. Clare, A. Eastwood, A. Hill, J. Spink,


M. Vickers, A. Westwood and M. Willetts


B. Whitmarsh attended for the first item

· NHS LIFT – Progress Report:

· Mike Burrows, Chief Executive of Salford PCT appointed to the MAST LIFT Company as Salford’s representative

· Charlestown - scheme has now started on site

· Lower Kersal - almost ready to start

· Walkden - Job Centre Plus not been able to commit to the scheme, car park issue –legal advice sought that they are not part of the highway

· Swinton – delays due to protracted negotiations with the lease holder of the Precinct, possible relocation of library to upper level of Precinct

· Pendleton – progressing quite well

· Eccles – complete re-think required as a result of Job Centre Plus now not going in, G Mass yet to contractually commit

· Alan Eastwood to investigate governance structure of LIFT

· Alan Westwood to discuss with the PCT funding costs

· Health and Safety Statement – approved for circulation to all staff, subject to minor amendments as a result of new directorates. Statement also to appear on the Intranet and a training plan devised for all staff.

· Record of the meeting held on 27th September, 2004, - noted

· Applications for VER – approved two posts in Development Services and one in Community and Social Services

· Essential user car allowance – granted to a Business Development and Communications Officer in Customer and Support Services. Mike Bleese to submit a report at a future meeting on car allowances

· Payment of honorarium – approval in accordance with paragraph  G 7 a) i) of the Scheme of Delegation for the payment of an honorarium to a Community Development Worker in Community and Social Services

· VAT – Options to tax – in order to protect the financial position of the Council, approval be given to the VAT options to tax any sales of the properties listed below

· Higher Broughton

· Tesco

· Salford Innovation Park

· Langworthy (Urban Splash)

· Town Hall Site

· Worsley Pool PFI (2) Schools

· Money Laundering – submitted explanatory notes on procedures for establishing the identity / authenticity of lenders and the methodology for identifying sources of deposit – Alan Eastwood to investigate how other authorities are dealing with this matter

· Finance Monthly Update – specific reference to:

· Two graduate trainee accountants now commenced

· Issues relating to the Development Services JVC

· Best Value Review of SAP

· CPA

· 2003/04 Final Accounts

· Education and Leisure Accountancy – note being prepared on certain levels of “high” expenditure

· Payroll – recruitment of full time staff

· Debtors – increase in 30 day old debts, may possible look at initiating interest payment charge if accounts not paid within 30 days

· Creditors

· Purchasing – total savings in excess of £61k

· Examination successes

· Think Efficiency – strategy designed at improving overall council-wide organisational efficiency as a means of delivering up savings in line with the provisions of the Gershon Report

· North West Employers Organisation representative – Councillor 

    Devine to remain as representative

· Exception to Contractual Standing Orders – approval to use 

suitable contractors from Conwy Councils select list for works at 

Lledr Hall

· Proposals for capital expenditure – following schemes approved

· Extension and alterations Winton Early Years Centre - £303k

· Duchy / Pendlebury Renewal Area Block Improvement £102,465

· Cadishead Way Stage 2 – advance compensation payment of 

£407,405

· Barton Road / Barton Lane Junction Realignment and

    

 refurbishment £321,941.38

· Proposal for revenue expenditure – approval to pedestrian 

signage within Salford Quays - £68,425

· City Academy – construction of access road – agree to letter of

intent being issued

· Mike Bleese reported that following a fire at Moorside High 

School the Council had been fined £5k for failing to ensure that Headteacher had carried out a fire risk assessment

· Mike Bleese reminded Members that the Local Joint Consultative

Committee would meet at 2.00 p.m. on 14th October, 2004.

· Mike Bleese to provide more information on the Government

Home Computing initiative

· Martin Vickers submitted a briefing note on the Local Housing

Allowance scheme – agreed to try and get a representative form Blackpool Council to talk to Members at their training weekend to be held in Blackpool on this subject

