	
	ITEM NO.

Report of Strategic Director of Customer and Support Services

To the Lead Member for Customer and Support Services.

On 6th March 2006

TITLE : Review of Bank Contract

RECOMMENDATIONS :

It is recommended that the initial option to extend the bank contract with Co-operative Bank for a further two years is undertaken.

EXECUTIVE SUMMARY :

The existing bank contact with the Co-operative Bank commenced on 01/04/03. The terms of the contract were based on a minimum period of three years, together with an option to extend by mutual agreement for a further two years followed by a further option to extend for two years thereafter, both extensions subject to satisfactory performance and service provision. The purpose of this report is to consider the initial option to extend the contract.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Bank contract (held by Corporate Accountancy Group)

ASSESSMENT OF RISK:

Minimal

	

SOURCE OF FUNDING:

Revenue Budget

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

LEGAL IMPLICATIONS

Not applicable :

FINANCIAL IMPLICATIONS

Report prepared by Finance Division of

 Customer and Support Services

PROPERTY (if applicable): Not applicable

HUMAN RESOURCES (if applicable): Not applicable

	

CONTACT OFFICER : John Bilsborough 793 3224

WARD(S) TO WHICH REPORT RELATE(S): Non specifically

KEY COUNCIL POLICIES: Budget Strategy

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc

