CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING 22ND NOVEMBER, 2004.

PRESENT:
Councillors Hinds and Devine

M. Bleese, K. Clare, A. Eastwood, E. Halton,

P. Lewis, S. Parry, D. Rogers, J. Spink, M. Vickers

A. Westwood and M. Willetts

Councillor Antrobus, M. Sykes and B. Taylor attended for the item on the JVC.

· Encrypted e-mail – D. Rogers submitted a report on a proposal to purchase a system which would allow for the secure transmission of confidential electronic data between the Council and its partners – agreed that approval be given to the purchase of a PGP 250 User Gateway at a cost of £9995 plus £5000 for a server, and that the revenue costs be distributed amongst the users.

· Law and Admin Monthly Update:-

· Support Services

· Registrars

· Copy Print Services

· Committee Services

· Elections

· Senior Management

· Further report required on the issue of Corporate Manslaughter

· Arrangements to be made for a visit to the Registrars Office

· Equal Opportunities Forum Agenda:-

· Mentoring for Women

· Equality Standard Update

· Disabled Access to Public Buildings

· Letter form Ian Stewart M.P. re pension arrangements for same sex partners

· Salford Diversity Leadership Forum

· Press Office to deal with all press releases concerning World Aids day

· Alan Westwood to provide briefing note on Level 2 – Equality Standard Update

· HSE pursuing a Council Stress Policy – the one prepared on similar lines to that prepared in Social Services

· JVC – issues

· Seconded Council employees - current legislation only allows them to undertake work for other local authorities and private work because the Council does not have a 2 star CPA rating

· Code of Practice on Workforce Matters – the Council would not want a two tier workforce

· Disciplinary matters relating to seconded Council staff should be dealt with by the Council

· Appointments down to second tier level to be approved by the Council

· More work still required on secondments and TUPE transfer

· “Beckman” type liabilities under local government pension scheme

· Capita would like to see the use of capacity partners coming to an end

· Worsley Pool – report submitted indicating that as a result in a reduction in the scheme that would be funded by the Big Lottery Fund (formerly New Opportunities Fund) there was now a shortfall in funding for the project of £421,759. Agreed that, subject to the approval of the Leader of the Council, the shortfall be funded by the Council

· Customer and Support Services budget monitoring – currently on target. Alan Eastwood to report at a future meeting on the financial implications of the new licensing arrangements

· Proposal for capital expenditure – following proposals approved:-

· 10 Thursfield Street - £31,950
} New Deal for

· 14 Wainman Street - £47,500
} Communities

· 19 Reading Street - £45,000
}

· 7 Thursfield Street - £48,000
}

· 7 Wainman Street - £47,500
}

· 21 Duchy Road - £32,500 – Duchy Clearance Area

· Collection Fund estimated outturn 2004/05 – Cabinet to be recommended to declare a break even position on the Collection Fund as at 31st March, 2004.

· 2003/04 Revenue Support Grant – John Spink submitted a report indicating that the Government had produced a draft amending report for the 2003/04 Revenue Support Grant to reflect adjustments to the 2001 Census population count which would result in a loss of £123,000 in Formula Grant to Salford for 2003/04.

· ICT Services Monthly Update

· Sandra Parry gave a presentation on the work of the Help Desk

· The report referred to:-

· Competency Framework

· Consolidated ICT Development Programme

· BPR

· E-Government

· Project Support Office

· Training and Support

· Software Development and Technical Services

· Desktop and Help Desk

· Progress against 2004/05 improvement targets

· Performance against management indicators and BVPI 157

· Major project work

· Further report required on major local fault incidents and also to include e-government targets and consolidated plan

· John Spink to provide Councillor Hinds with a briefing note on the budget consultation meeting held in the Worsley / Boothstown area

· Local Government Finance Seminar, London 9th December, 2004, - Councillors Hinds and Devine and Alan Westwood to attend

