 ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE WORK PROGRAMME FOR 2003/04

	ITEM
	DESCRIPTION/PURPOSE.
	RESPONSIBLE

MEMBER / OFFICER
	INVITEES
	COMMENTS

	Meeting date 7 July 2003, 2pm, Salford Civic Centre, Swinton – deadline for items 27 June 2003.

	Best Value Review of Economic Development.
	Final Report & improvement plan.
	Charles Green & Stuart Kitchen.
	Councillor Merry.
	Date for presentation at Cabinet not yet agreed.

	Discussion Paper.
	Members have agreed to carry out a piece of work to look in more detail at one of its major themes. The discussion paper suggests ways in moving this forward.
	David McGovern.
	Councillor Merry.
	

	Crime related Issues Paper.
	To inform Members thinking for the meeting with the Chief Constable.
	Russell Bernstein.
	-
	

	Criminal Justice Reform Act.
	To receive a information paper on the main parts of the Criminal Justice Reform Act and the impact on the Criminal Justice system in the City of Salford and the impact on local residents.
	Nikki Smith/Tony Hatton.
	-
	

	Meeting date 1 September 2003. 2pm, Salford Civic Centre, Swinton – deadline for items 18 August 2003.

	Crime and Clear Up Rates – 6 monthly report.

	A 6 monthly report will be presented to members on the current crime and clear up rates figures for Salford, together with some comparative information from other areas within Greater Manchester.
	Chief Superintendent Brian Wroe and Gordon Dickson.

Chief Constable Michael Todd invited.
	Councillors Lancaster and Connor.
	Following on from the May 2003, provide clarification as to whether the street crime initiatives are increasing the recording of various crimes, how Salford compares to OLA in the number of violent crimes and a geographical analysis for repeat burglaries and street hot spots.

	Performance Indicators for crime.
	Quartile 1

Quarterly status report & comparator action plan for those PI’s below target.
	Charles Green & Gordon Dickson.
	Councillor Lancaster.
	

	Public Service Agreement.
	Members to receive a progress report on performance against target 9 – reduce vehicle crime & target 10 – to reduce domestic crime.
	Charles Green & Lyndsey Priestley.
	Councillor Lancaster.
	

	City of Salford Fear of Crime Survey
	To receive information in relation to the findings of the survey (Quality of life).
	Gordon Dickson
	Councillor Lancaster.
	

	Burglary Reduction Initiatives.
	Members to receive a report detailing initiatives & progress to date.
	Charles Green & Gordon Dickson.
	Councillor Lancaster.
	

	National research on crime.
	Re-engage with the Professor of Criminology – to provide an update on the crime & disorder audit.
	Karen Lucas in liason with Councillor Ullman.
	Councillor Lancaster.
	

	Performance Improvement Plan for the Best Value Review of Community Safety (section 17).
	Members to receive a progress report on the Improvement Plan and action sheet following on from the March 2003 meeting. Including a timetable for completion.
	Gordon Dickson.
	Councillor Lancaster.
	

	Meeting date 6 October 2003, 2pm, Salford Civic Centre, Swinton – deadline for items 26 September 2003.

	2001 Census.
	Members to receive a further report detailing population detail by Wards, travelling to/from work analysis, migration, sub ward information at an economic development level integrating with regeneration – thus providing a holistic approach.
	Malcolm Sykes, Charles Green and John Reehill.
	Councillor Antrobus and Lancaster.
	Following on from the report presented in May 2003, provide a breakdown in age of the 35.5% of Salford residents with no qualifications, the national average for single households.

	Housing Market Renewal Fund.
	To report back following the approval of funding. To provide more detail on the thematics as outlined in the report.
	Charles Green, John Wooderson and Elaine Davis.
	Councillor Connor.

	Presentation depending on the timing of the approval.

	Neighbourhood Renewal Strategy.
	Monitoring information taken from the ‘Early Warning System’.
	Charles Green and Marie Lindars.
	Councillor Lancaster.
	Follow on from the special meeting held in September 2002.

	Pledge 5.
	Monitoring progress on pledge 5 - ‘stronger communities’ in respect of economic development.
	Stuart Kitchen .
	Councillor Merry.
	

	Central Salford Regeneration & Delivery Plan.
	To receive a report on this issue.
	Charles Green.
	Councillor Merry.
	

	Meeting 3 November 2003, 2pm, Salford Civic Centre, Swinton – deadline for items 24 October 2003.

	Tourism Strategy
	To give consideration to the final publication of the Tourism Strategy for the City, following on from March meeting.
	Tracy Stephens & Robin Culpin
	Councillor Warner
	Councillor Pennington to be invited to attend on behalf of L L & L Scrutiny.

	The City Council as an Employer
	To receive a presentation on Salford City Councils Employment Strategy and links with the Economic Development Strategy.

(Skills required/future requirements, no. of people from Salford employed by the Council).
	Martin Smith,

Stuart Kitchen and Emily Kynes.
	Councillors Merry

and Sheehy.
	Comparative information from the local NHS Trusts.

Possible short briefing at the meeting in July outlining the present situation.

	Best Value Review of Community Engagement.
	Following on from the April meeting; presentation of the report to provide further information covering:

(Performance measures.

(Review of the service.

(Evaluation of alternative models.

(Selling and promotion of the

 Service.
	Steve Thompson.
	Councillor Warmisham.
	

	Communications.
	Members to receive a progress report in respect of the new post and the ‘image for the City’.
	Martin Smith.
	Councillors Sheehy and Merry.
	

	Meeting 1 December 2003, 2pm, Salford Civic Centre, Swinton – deadline for items 21 November 2003.

	Hate Crime.
	Report to be presented outlining the hate crime initiative, has it increased the recording of various crimes and details as to what this role entails.
	Hate Crime Coordinator.
	Councillor Lancaster.
	

	Drugs and alcohol associated crime.
	A report to be presented to Members detailing prevalent information.
	Gordon Dickson.
	Councillor Lancaster.
	

	CCTV Strategy
	To receive a report on the production of the City CCTV Strategy.
	Gordon Dickson.
	Councillor Lancaster.
	Deferred from the April 2003 meeting.

	Youth Nuisance Strategy.
	Following presentation of the strategy in April, to report back on the consultation with staff that has links with young people.
	Gordon Dickson, John Rooney, Councillor Warmisham.
	Councillor Lea.
	

	Corporate Security Services Strategy.
	Members to receive the report prior to presentation at Cabinet.
	Charles Green.
	Councillor Lancaster.
	

	Other Issues for consideration.

	VISITS -Neighbourhood Warden Scheme.

Neighbourhood Management.

Neighbourhood Wardens.
	Members to receive information detailing the progress being made on the City’s Neighbourhood Warden Scheme.

Members to receive a copy of the report presented to Cabinet earlier this year.

Members to receive a copy of the report presented to Cabinet earlier this year.

Including information in respect of future bidding & programmes.
	Karen Lucas and Gordon Dickson
	Councillor Merry.
	

Date of Next meeting: 7 July 2003 at 2.00pm (briefing for Members at 1.30pm)

	Chair
	Tony Ullman
	0161 792 7413

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	David McGovern/Karen Lucas
	0161 793 2513/3318

13.6.03

PAGE
1

