CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING – 28TH FEBRUARY, 2005.

PRESENT:
Councillors Hinds and Devine

M. Bleese, K. Clare, A. Eastwood, M. Vickers

and A. Westwood

B. Whitmarsh and K. Lucy (PCT) also attended

· Record of the meeting held on 21st February, 2005, - noted

· Electricity tenders for public lighting and over 100kw premises – deferred for further information

· Cabinet Work Group – Human Resources

· Membership: –

· Lead Member and Executive Support Member

· One representative from each of the opposition parties

· One female back bench Member from the majority party

· Meetings:-

· To be held every two months over a twelve month period

· Customer and Support Services budget issues 2005/06 – approved in principle, subject to accommodation proposals being agreed with the Deputy Leader

· Alan Eastwood to ascertain ownership of Wesley Street Offices

· Establishment of a post of GIS Manager – approved on Grade PO4/5 to be based within ICT

· Local Housing Allowance – Landlord meeting to be held at Digital World Centre 8th March, 2005.

· Martin Vickers commented on the proposed visit to Salford on 1st March, 2005, of the Parliamentary Under – Secretary at the Department of Work and Pensions

· Proposal for capital expenditure

· River Irwell Corridor Studies - £34,775

· A57/M62 Barton Moss Link Road Studies - £150k

· Barton Cycle Route improvements - £349k

· Ordsall Hall – conservation and development

· Authorise an Exception to Standing Orders for the production of an Audience Development Plan

· Acceptance of a quotation of £28,890 for the Conservation Management Plan

· Acceptance of a quotation of £6,950 for the Access Plan

· Ordsall Neighbourhood Office, accommodation – approval to fund the increased spend on Phase 1 and the projected overspend on Phase 2 totalling £118,864

· LIFT Update:

· Alan Westwood reported that there was pressure from Elected Members due to the fact that so far nothing had been built and suggested that there was a need for monthly meetings to keep the proposals under review

· Kate Lucy commented:

· Within the LIFT Company there had been a number of staff changes

· The PCT were reviewing the project management to ensure that there was capacity for the schemes

· Walkden – a public meeting had been held last week, new plans for the centre would need to be drawn up as a result of Jobshop Plus withdrawing and these would be available in 2/3 weeks. Local Road closures were progressing. The Gill Medical Centre adjacent to the new proposals would be complimentary to the LIFT Centre

· Eccles – still some problems which were solvable, architects had gone over the top with the design to match up with the existing listed building. Phase 2 may be up to two months behind Phase 1, two buildings on the same site but with shared car parking

· Pendleton – block plans now ready for stakeholders to sign off. A lot of work being done on service planning, need to look at more integration of RMCH Hospital School in Council’s own Education System

· Swinton – discussions ongoing with new owners of the Precinct. Swinton most linked into the Shift Programme. Library decant – may be into office accommodation within the Precinct if a lift can be installed, library provision would however be reduced

· Lower Kersal and Charlestown – important due to regeneration and New Deal for Communities. Lack of continuity with the Group now there. Discussions now taking place with the new Chief Executive of CHAP on what is required. Problems with insurance cover for possible flooding , Council may take on board. Management of the Centre initially to be with the PCT. Local people interested in a community garden

· Cost apportionment of work – Alan Westwood to investigate what costs can be removed from the LIFT Schemes to be funded elsewhere

· More detailed discussion required on managerial arrangements for the centres – possibly through Neighbourhood Management Teams

· Financial Close this Summer for all C1 schemes

· Project Plan with dates required for Cabinet Regeneration Steering Group

· ICLipse – problems with the system

· Member access to SOLAR etc. – too much down time at weekends for maintenance / upgrade when Member want access

· Call Centre down last Monday morning

· No electronic documents available until Wednesday this week due to problem with the system.

