ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE WORK PROGRAMME FOR 2003

	ITEM
	DESCRIPTION
	RESPONSIBLE

MEMBER / OFFICER
	INVITEES
	COMMENTS

	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
	

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

	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.
	Councillors Lancaster and Warmisham.
	Deferred from Feb’s Scrutiny.

	Housing Market Renewal Fund
	Following on from the presentation at the March Scrutiny, Members to receive a further report incorporating feedback on the draft prospectus (with a draft summary report), progress with the funding, and how it will work at a local level.
	Charles Green.
	Councillors Hinds & Warmisham.
	

	Performance Improvement Plan for the Best Value Review of Community Safety (section 17)
	Members to receive an updated Improvement Plan and action sheet following on from the March meeting.
	Gordon Dickson
	Councillor Lancaster.
	

	Meeting date 12th May 2003, 2.00pm, Salford Civic Centre, Swinton – deadline for items is 2nd May 2003.

	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
	Councillor Lancaster
	

	Performance Indicators.
	Quartile 4.

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

	Tourism Strategy
	To give consideration to the final publication of the Tourism Strategy for the City, following on from March meeting.
	Tracy Stevens & Robin Culpin
	Councillors Lea and Sheehy.
	Presentation this month to be confirmed.

Councillor Pennington to attend on behalf of L L & L Scrutiny.

	Meeting date 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
	Councillor Lancaster
	

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

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

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

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

	Future Population Trends
	To receive a report based on the census, to include information relating to depopulation, future of the City in relation to regeneration issues and population detail by Wards.
	Malcolm Sykes/

John Reehill.
	Councillor Warner
	A further report containing migration & travelling to/from work analysis will be available later in the year.

	Other Issues for consideration.

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

	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
	Councillor Hinds.
	To incorporate the same detail from The National Health Service.

	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 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
	Councillors Lancaster and Connor.
	Last report presented Jan’03.

	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
	Councillor Lancaster.
	

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

Future bidding & programmes.
	Charles Green
	Councillor Lancaster.
	

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

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

Date of Next meeting:
9 April 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

13.3.03

PAGE
1

