ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE

7th July, 2003

ACTION SHEET ARISING FROM THE ABOVE COMMITTEE

Present: Councillors Ullman (Chairman), Broughton, Howard, Jolley, Hincks, King and Slater

In Attendance: Councillors Merry and Lancaster

Officers: Russell Bernstein, David McGovern, Ruth Fairhurst, Stuart Kitchen and David Horsler

	ITEM
	ACTION REQUIRED
	RESPONSIBLE

MEMBER / OFFICER
	TIMESCALE

	1.

Apologies for Absence.
	Apologies were received from Councillors Cullen, D. Miller and Owen.
	
	

	2.

Action sheet of the Last Meeting on 2nd June 2003
	It was agreed that future agendas would indicate time slots for reports.

In future all meetings would begin at 2.30pm with a briefing at 2.00pm.
	David McGovern

David McGovern
	

	3.

Future committee work on regeneration

	Members discussed the future work that the committee would be carrying out on regeneration including:

· The timetable for work.

· The format and process for the work.

· The membership of the group.

· The areas that the work should focus on.

The following actions were agreed:

· The work would be carried out in a formal scrutiny ‘commission’ format.

· All members of the committee would be invited to take part in the work and other members of the City Council would be invited to express an interest in involvement.

· The work would be carried out over 6 months.

· There would be an initial baseline meeting held, when members would be able to give consideration to the detailed terms of reference of the commission and the involvement of external experts/agencies and the general public.

· The LSP would be invited to take part in the scoping process.

· The commission would work closely with, and take advice from, the lead member for regeneration and senior officers in the Strategy and Regeneration Division of the Chief Executives Directorate.

· The initial focus for the work would be –

(a) What are the key factors, which stabilise and attract the cities population?

(b) How does Salford compare to other Local Authorities in regeneration?

(c) Hoe does the City balance the needs of its current population with those of prospective residents?

(d) How have we previously managed major areas of change and what has worked?

(e) What is the impact of crime and disorder on regeneration?
	David McGovern, Ruth Fairhurst and the Commission
	

	4.

Best Value review of Economic Development
	The committee received a full presentation on the final report on the Best Value review of Economic Development.

A number of issues were considered in carrying out the review as follows:

· It was noted that there were no current National Performance Indicators in relation to ED work.

· Consideration was given to the membership and future expansion of MIDAS.

· The future development and promotion of the work of the business liaison team.

· The future development of Job Shops and the opportunity for better joint working.

Members had a long discussion on the report and the following comments were made:

· Some members felt that the format of the report was difficult to follow and that there was duplication of information. It was felt that the successes of the ED team were not given enough prominence.

· It was felt that the main focus should be on employability and the removal of barriers (transport, skills etc,) to employment for our community.

· The report needs to reflect the customer focus rather than that of the service.

· The need for an executive summary to the document and some editing to the text where there was duplication.
	Stuart Kitchen to take on board committee comments.
	

	5.

The City of Salford as an employer working group
	A report was presented updating members of the progress being made by the working group looking at the City Council as an Employer.

· Members asked that the group carry out some comparative work with other local authorities including Manchester City Council in light of their policy of employing city residents to certain posts.

	David Horsler
	

	6.

Criminal Justice Bill
	The committee received and noted an update on the progress of the Criminal Justice Bill.

Committee would continue to receive updates on this item.
	David McGovern
	

	7.

Discussion with the Chief Constable at the September meeting
	Members discussed the items that they might wish to discuss with the Chief Constable when he addresses their meeting in September.

It was agreed that they should also discuss the allocation of officers to Salford in light of recent increases in the number of police officers.
	
	September 2003

	8.

Work Programme
	Noted
	
	

Date of Next Meeting: 1st September 2003 at 2.30pm (briefing for Members at 2.00pm).

	Chairman
	Tony Ullman
	0161 792 7413

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Principal Scrutiny Support Officer
	David McGovern
	0161 793 2513

PAGE
1

