

[image: image1.png]Salford City Council

Community, Health and Social Care Scrutiny Committee – 21 April 2005

Action Sheet

Councillor Clague
A
Councillor Miller
A

Councillor Fernandez
(
Councillor Mullen

Councillor Gray
(
Councillor B Murphy (Chair)
(

Councillor Heywood
(
Councillor Jane Murphy
(

Councillor Hulmes

Councillor Perkins
A

Councillor Kean
(
Councillor Wilson

Councillor Lindley

Present
(
Apologies
A

Councillor Warner
Lead Member

Co-opted Members: Mr J Wheelton, Mrs M Dixon

Invitees and Officers: Faith Mann, Assistant Director, Culture, Lifelong Learning and Sport; Brian Wroe, Assistant Director, Community and Social Services; Steve Hassall, Chief Executive, Salford Community Leisure Trust; David Woodhead, Deputy Director of Public Health, Salford PCT; Russell Bernstein and Karen Dainty, Scrutiny Support Team

Item

Responsible Member

Officer
Discussion

Action

Required By
Timescale

At the start of the meeting a minute’s silence was held for two officers who had recently died. It would be ensured that an appropriate message of condolence was sent.
Karen Dainty
April 2005

Action sheet from previous meeting
NWICAS

A meeting had been arranged with representatives from SRHT on 27 April.

Learning Difficulty Inspection Report

An update report to be scheduled in 12 months time.

Delayed Transfers of Care

An update report to be scheduled in 12 months time.
Head of Services, Learning Difficulty Service

Strategic Director, Community and Social Services
March 2006

March 2006

Salford Community Leisure Ltd., Performance Update Report

Stephen Hassall, Chief Executive, Salford Community Leisure Ltd.
Cllr Warner informed members that SCL was working extremely well and provided regular monthly reports on progress.

Steve Hassall presented the six monthly update report, which covered the following areas:

•Performance Indicators
•Delivery Plan

•Complaints, Incidents and Points of View

•Financial Information

•Future Developments

Members raised a number of issues, including:

· The importance of swimming for children. They asked that the next update report include a report specifically on the swimming service.

· The level of incidents reported by staff and customers, in particular assaults and theft of property. Steve explained that a new CCTV system was being installed at Ordsall Centre, due to specific problems experienced there. SCL were looking to the City Council for further assistance to install CCTV across all facilities. With regard to thefts, it was felt that the redesign of facilities to a “changing village” would reduce theft from lockers.

· Issues relating to VAT which would be referred to Budget and Audit Scrutiny

· Whether facilities and equipment are fully accessible. Steve reported that new hoists and equipment would be available in new facilities. Clarendon when refurbished would be a fully accessible flagship facility. There were still some gaps, but these were earmarked to be brought up to standard over the next 12 months.

· The leisure facilities at Walkden High School. Steve explained that the current facilities were unfit for community use. Work was ongoing to try to identify suitable funding opportunities. It would be the school’s decision as to whether the facilities then became part of SCL’s service.

· Consultation with older people. There were specific programmes such as “healthy hips and hearts”.

· Community membership. Further information about this would be distributed to members of the committee.

There was also discussion on the broader impact of SCL on health, community safety and community cohesion.

A further update report would be presented in 6 months time.

Chief Executive, Salford Community Leisure

Karen Dainty

Chief Executive, Salford Community Leisure

Oct 2005

May 2005

Oct 2005

Best Value Review of Culture, progress on Implementation Plan

Faith Mann, Assistant Director, Culture, Lifelong Learning & Sport
Cllr Warner thanked members for their support of the implementation plan and its recommendations at the scrutiny committee meeting in October. He was pleased to report that 2 years funding had now been acquired for the post of Cultural Partnership Officer.

Faith outlined progress on the recommendations. She explained that the new post would be involved with the promotion of culture and positioning it more strategically within the Council and partners, through the LSP and Community Strategy. The post would be positioned within the Regeneration team to add a cultural perspective at an early stage to future developments.

In response to a question, Faith explained that there would be support to the Neighbourhood teams around cultural issues, not a dedicated full time post.

Members wished to express their support for the proposal for a two day Cultural Festival in October 2005 and make a recommendation to the Deputy Leader that funding should be made available to support this event.

It was agreed that a further update report be made in 12 months time.

Karen Dainty

Assistant Director, Culture, Lifelong Learning & Sport
May 2005

April 2006

Neighbourhood Management, Update on Progress

Brian Wroe, Assistant Director, Community Services

Brian made a presentation outlining the role, function and make up of the neighbourhood teams and the challenges for the year ahead.

Members requested information on which areas were “championed” by which neighbourhood manager.

Relationships with the relevant link officers of the team should be established in the first instance through the neighbourhood manager.

In respect of Community Action Plans, Brian explained that a revised consistent format would be introduced later in the year. A summary would then be circulated to all directors and key agencies within the city.

Members made the following recommendation:

That each directorate produce a report that will identify what resources they will commit to the Community Action Plan priorities of each of the Community Committees.
Assistant Director, Community Services

Karen Dainty
May 2005

May 2005

Best Value Review of Community Engagement, progress on Improvement Plan

Brian Wroe, Assistant Director, Community Services

Brian reported that 75% of the targets in the improvement plan had been achieved. There was a particular need to do more to engage Black and Minority Ethnic Communities (BME).

Members discussed the importance of having greater cross community representation on community committees and the need for a communications and marketing strategy to enhance awareness of the community committees.

Public Health Update

David Woodhead, Deputy Director of Public Health, Salford PCT
Type 2 Diabetes

A recent study had shown a very concerning sharp increase in the incidence of type 2 diabetes in children. This issue would be raised with the Children’s Services Scrutiny committee, in line with the work already undertaken on obesity.

Tobacco Control

The Tobacco Control Partnership had held its first meeting recently and had established a number of action groups – young people/adults/campaigns.

Smoking Cessation Service

In the last 12 months 2000 had been helped to quit in Salford.

As this was David’s last meeting, members offered their thanks and best wishes for the future.

Forward Plan
Members requested that more information be available on the information sheets. This would be referred to Customer and Support Scrutiny who were already considering this issue.

Further information would be circulated in respect of item 2.
Karen Dainty
April 2005

Work Programme 2004/05
The work programme was agreed.

AOB
Members requested numbering of pages in future papers.

Members thanked Cllr Murphy for his chairmanship over the past year.
Karen Dainty
May 2005

Date of Next Meeting
19 May 2005-04-25 Members were reminded that this meeting would be preceded by a site visit to Hope Hospital. The meeting would be held in Lecture Theatre 2, Worthington House, commencing at 2:30pm. Further information concerning the timings of the visit would be circulated.
Karen Dainty
May 2005

Chair

Councillor Bernard Murphy
0161 792 3628

Assistant Director of Scrutiny

Russell Bernstein
0161 793 3530

Principal Scrutiny Support Officer

Karen Dainty
0161 793 2513

PAGE
1

[image: image1.png]_1159175127.bin

