CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING – 18TH OCTOBER, 2004.

PRESENT: Councillors Hinds and Devine

 G. Amos, M. Bleese, D. Brown, K. Clare,

A. Eastwood, S. Fryer, J. Spink, J. Tanner,

M. Vickers and A. Westwood

· Martin Vickers reported that at the recent Institute of Revenues

Rating and Valuation Performance Awards Presentation 2004, the Benefits Section had been awarded Benefits Team of the Year and also Best of the Best.

· SX3 – Alan Westwood reported that he had held a recent meeting

 with the company to discuss the proposal to delay implementation

 of the new system until either June or July 2005

· Procurement Strategy Update

· Will be a guide to where we want to go and what we want to be

· Strategy will have to be fully implemented if savings are to be achieved

· Need to eliminate rogue spending

· Training will be given to all appropriate personnel

· Report to cabinet in December and Council in January

· Law and Admin Monthly Update – reference to

· Elections – details of individual ward populations to a future meeting

· Registrars – visit to be arranged when decorating complete

· Committees – number of meetings could increase as a result of the proposal for Cabinet Work Groups. Alan Eastwood to talk to Roger Taylor re servicing of NPHL Boards

· Legal – to include umber of cases in future reports

· Copy Print Services – may need to increase staffing but awaiting outcome of JVC

· Record of the meeting held on 4th October, 2004. – noted, Alan

 Westwood to attend a meeting re LIFT on 19th October, 2004.

· Council Tax Write-offs – approval to write off the sum of

£ 926,137.22

· Council Tax Collection – report on the outcome of a meeting held

at the ODPM offices in London re barriers to improvement for

those authorities in the lower quartiles of collection rates for

Council Tax – proposals that came out of the meeting majority

already being implemented in Salford

· Corporate Debt Recovery Policy – Introduction of a pilot scheme

within the Civic Centre reception area and one NPHL location

during November to assess any weaknesses in the policy, prior to

it being rolled out across the debt recovery services – need to

include reference to languages other than English

· New – look Registrars – possibility of the introduction of

wedding planners

· Customer Services Monthly Update – reference to

· Increase in Council Tax collection rates

· Business Rate Collection rate down as a result of large payers now paying monthly

· Benefits and Council Tax administration – work load reducing

· Benefits Fraud Operation

· Fraud Officers helping Trafford Council

· Call Centre performance – dip in performance during August and September

· Recruitment

· Community Telematics

· Best Value Performance Indicators

· Salford City Council as an Employer: Action Plan / Progress

Report – potential for the Council to act as an employer in delivering employment opportunities for local people, joint two year action plan in conjunction with Jobcentre Plus. Debbie Brown to investigate other local authorities that provide employment to all young people leaving care

· Proposals for capital expenditure – following schemes approved

· Victoria Park bandstand refurbishment – £36,067

· Multi-use games area Beechfarm / Moorside Park - £105,800

· Play area Whittle Street - £40,000 }also exception

 } to

· Play area Peel Park, Little Hulton - £24,000}standing orders

· Formation of reception, office area and w.c. at Fiddlers Lane

School - £70,000

· Alan Westwood to provide briefing note of the Jarvis situation

· Corporate Services budget monitoring – overall within budget –

Incorporate Personnel into next months report

· Corporate Governance and Risk Management Update – noted

· Disability Discrimination Act – briefing note for Councillor Hinds

on local authority compliance

