ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE WORK PROGRAMME FOR 2003

	ITEM
	DESCRIPTION
	RESPONSIBLE

MEMBER / OFFICER
	INVITEES
	COMMENTS

	Meeting date 3rd March 2003, 2.00pm, Salford Civic Centre, Swinton – deadline for items is 21st February 2003

	Performance Improvement Plan for the Best Value Review of Community Safety (Section 17)
	To receive a progress report on the performance improvement plan and examine performance against the objectives.
	Gordon Dickson
	Councillor Lancaster.
	

	Promotion of the City
	To give consideration to the latest work being carried out in relation to the future promotion of the City.
	Martin Smith and Ian Andrew.
	Councillor Lea.
	

	Tourism Strategy
	To give consideration to the final publication of the Tourism Strategy for the City.

	Tracy Stevens & Robin Culpin - Education and Leisure Directorate.
	Councillor Lea, Pennington and Sheehy.
	Worsley Tourism Strategy is not yet completed presentation at scrutiny to coincide with the launch – date to be agreed.

	Housing Market Renewal Fund
	To receive further appropriate information on the progress of the Housing Market Renewal Fund (regeneration).
	Bob Osborne, Elaine Davis & Chris Hulme.
	Councillor Warmisham/.
	

	Meeting date 7th April 2003, 2.00pm, Salford Civic Centre, Swinton – deadline for items is 28th March 2003

	Best Value Review of Economic Development
	To receive a progress report.

Including information requested at the Jan C’tee – history of achievements and presentation of the refined Improvement Plan.
	Charles Green and Stuart Kitchen
	Councillor Hinds
	

	Best Value Review of Community Engagement
	To receive a progress report.

Including information requested at the Jan C’tee – process of the review, how the 4C’s have been applied and comparisons with other LA’s.
	Steve Thompson
	C’llr Merry
	

	CCTV Strategy
	To receive a report on the production of the City CCTV Strategy
	Gordon Dickson
	Councillor Lancaster.
	

	Community Strategy.
	Developing Community Action Plans and the Community Strategy.
	Tom McDonald
	Councillor Merry.
	

	Meeting ? May 2003, 2.00pm, Salford Civic Centre, Swinton. – deadline for items is ? (Date to be agreed as the usual Monday is a bank holiday).

	Chief Executive Service Plan.
	To receive a report on progress on the Chief Executive Service plan (strategy and regeneration) 2002/03
	Charles Green
	Councillor Hinds

John Willis.
	

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

	Neighbourhood Renewal Fund.
	To receive a report on the third year allocation.
	Charles Green
	
	

	Performance Indicators.
	Quartile 4.

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

	Meeting 2nd June 2003, 2.00pm, Salford Civic Centre, Swinton – deadline for items 23rd May 2003.

	Neighbourhood Warden Scheme.
	To arrange a committee visit to investigate the progress being made on the City’s Neighbourhood Warden Scheme.
	Scrutiny Support Officer and Gordon Dickson
	
	

	Neighbourhood Renewal Strategy.
	To receive a report on the progress on the Neighbourhood Renewal Strategy.
	Charles Green.
	
	

	Crime & Disorder Reduction Strategy & Implementation Plan.
	To receive a future report on the Neighbourhood Warden Schemes proposals.
	Charles Green
	
	

	Other Issues for consideration

	Criminal Justice Reform
	To receive a report on the main parts of the Criminal Justice Reform Act and how it would affect the City Council
	Nikki Smith/Tony Hatton.
	
	

	City of Salford Fear of Crime Survey
	To receive future information in relation to the findings of the survey
	Gordon Dickson
	
	

	The City Council as an employer
	To receive a future presentation on Salford City Councils Employment Strategy (Skills required/future requirements, no. of people from Salford employed by the Council, number of female/ethnic minority officers in senior posts).
	Martin Smith

Stuart Kitchen
	
	To incorporate the same detail from the Health Authority.

	Future Population Trends
	To receive a future report on this issue.
	Malcolm Sykes

David Evans.
	Councillor Warner
	

	Pledge 5.
	To receive a progress report on pledge 5 – ‘stronger communities’.
	Stuart Kitchen & Malcolm Timms.
	Councillor Merry.
	Sept Scrutiny C’tee In line with Cabinets schedule.

	Crime and Clear Up Rates – 6 monthly report.

	A 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
	Councillor Lancaster and Connor.
	Aug Scrutiny Committee.

	Youth Nuisance Strategy
	To receive a report on the implementation, progress made, and involvement of the Youth Service in relation to the Youth Nuisance Strategy.
	Charles Green and Gordon Dickson.
	Councillor Lancaster and Warmisham.
	Deferred from Feb’s Scrutiny, possibly present at the April Scrutiny (to be confirmed).

	Public Service Agreement.
	Following on from the Jan Committee provide a progress report on performance against targets (objectives 6, 9 & 10).
	Charles Green & Lyndsey Priestley.
	Councillor Lancaster.
	

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

	Hate Crime.
	Report to be presented outlining the hate crime initiative.
	Hate Crime Coordinator.
	
	

	Neighbourhood Management.
	Copy of the report presented at Cabinet.
	Charles Green
	
	

	Neighbourhood Wardens.
	Future areas of deployment – report presented to Cabinet.

Future bidding & programmes.
	Charles Green
	
	Presentation requested at the March Scrutiny Committee.

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

Date of Next meeting:
3 March 2003 at 2.00pm (briefing 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

	Committee Officer
	Lynn Slamon
	0161 793 3007

12.2.03

PAGE
3

