Economic and Community Safety Scrutiny Committee

Action Sheet arising from the above meeting held on 3 Nov.
In attendance: Councillors Ullman (chair), Howard, Hincks, King, Broughton, Jolley, Miller, Owen, For specific items: Councillors Daniels, Sheehy, Antrobus, Merry and Connor,

Apologies: Councillors Slater and Warner,

Officers, Russell Bernstein, Linda Sharples, Dave Toomer, Robin Culpin, Tracey Stephenson, David Horsler, Emily Kein, Stuart Kitchen, John Reehill and Bob Osborne

	 ITEM
	COMMENT
	ACTION REQUIRED
	RESPONSIBLE

MEMBER / OFFICER
	TIMESCALE

	1. Apologies for the meeting: Accepted.

	2. Action Sheet from the previous meeting. This was agreed.

	3. Tourism Strategy
	This report was presented to members by Tracey Stephenson, members felt that this was a good first draft of a Tourism Strategy. The following points were raised:

· Cost of repairing and painting the cranes at Salford Quays was given as £120,000.

· Members asked where the figures quoted in the report originated from.

· The committee asked how consultation will be undertaken.

· Members suggested the involvement of a hopper bus that could take visitors around various sites in the City.

· The committee asked about the finance and the suggested structure outlined in the strategy.
	Tracey Stephenson to check the cost out with Development Services and reply directly to members.

Members were informed that these were taken from Global economics

Consultation will be undertaken with local businesses, community committees, use of the existing customer database, website, advertiser and MEN.

Members requested that following consultation the strategy and plan outlining how the structure will be implemented be brought back to this committee by March 2004.
	T Stephenson

Cllr B Warner
	Nov

2003

March

2004

	4 The Council as an Employer
	This report was presented to members. The following issues were highlighted:

· Proposals for trainees to be employed by Directorates rather than centrally.

· Ways of developing existing staff.

· More emphasis on cross directorate working.

· Input from members would be useful prior to this being forwarded to Cabinet.

· Advertising budget is currently being investigated and the possibility of re-investing this amount into the service

· Currently no standard way of recording payments to agency staff.

· Some areas are experiencing shortages of staff.

· Attitudes towards work need to be changed by those that are unemployed currently and also the culture of working for the Local Authority. How can we use the money available to employ people differently.
	 Officers were requested to bring this report, especially in light of some of the issues raised in more detail back to the committee.

Further information will be gathered in respect of this and brought back to members
	David Horsler

E Klein

Cllr E Sheehy

Cllr E Sheehy

D Horsler
	Officers to liase with scrutiny Support to arrange timescale

	5 Crime and disorder reduction strategy
	Chris Wells outlined this report to members, it is intended that an action plan will be drawn up highlighting areas of concern, the will then be scrutinised by the Government.
	Members requested a summary report in March rather than a detailed report.

Steven Leigh is looking at parking regulations in the City and it was agreed that this needs to be looked at in conjunction with the strategy.
	G Dickson,

S Lee and Cllr D Antrobus
	March

2004

To be confirmed

	6 Census update
	Manchester and Westminster Councils are currently in discussion with ONS about the source of information contained within the census information and there is a possibility of a mini-census in 2006. A report on regeneration and demographics will be available in the new year along with ward information.
	A special meeting to be arranged, maybe for all councillors in the New Year to discuss this information.

Scrutiny Support to liase with the relevant officers.
	J Reehill

Cllr Antrobus

D McGovern
	January

2004

January 2004

	7 Communications Strategy
	The Head of Communications and Marketing will be starting in January.
	Members requested that the officer come to scrutiny in January 2004 to meet the committee
	D McGovern
	January

2004

	8 Housing Market Renewal
	This report was presented to members, the authority has now received £48 million, however the spending of the money is going to be monitored very carefully. There is a need to attract more people to brownfield sites. Consultation regarding the allocation of the money is still important but needs to be tied in with ensuring schemes are completed within agreed timescales.

There may be a possibility to lobby for more money to extend the boundaries of the current project. However the local authority will first have to prove that this money is being spent effectively.
	The chair requested that information regarding this project is reported to the scrutiny committee on a quarterly basis.

Cllr Merry would like member’s support for the Government for their approach in making this money available to be noted.

A briefing session is taking place on the 10th November, 4.30pm to inform members of the Housing Market Renewal Policy and outlined work for wards.
	D McGovern

Bob Osborne
	Quarterly

	9 HMI Reports in relation to GMP
	Members noted two recent HMI reports in relation to GMP and Salford BCU have been produced
	The Chair requested that it would be worthwhile to raise these reports in the meeting with Hazel Blears.
	David McGovern
	January

2004

Scrutiny Support Officer David McGovern

Tel no 793 3322 – david.mcgovern@salford.gov.uk
Date of Next meeting 1st December 2003

