Environmental Scrutiny Committee Work programme

October 2003

	Topic
	Action
	Contact Officer/invitees
	Comments

	Meeting 20th October, 2003

	Housing

	Supporting People Strategy


	Information in respect of Seedley Village and supporting people to be discussed.
	Bob Osbourne
	

	Housing Renewal Policy
	Members to carry out work to assess the effectiveness of the tools that are used to implement the Housing Renewal Policy and the impact on customers. This will allow members to help develop future policy.


	Kevin Scarlett
	Suggested work to carry on for 3 months

	Environmental Services
	
	
	

	Litter Enforcement Strategy
	This report has previously been to other forums and it would be useful if scrutiny could start to monitor the comments that have come from cabinet and consider the performance of the service, making recommendations for operational review and further information gathering as appropriate.

(Discussions are taking place that this will now be as part of the November meeting)
	David Tinker
	To be confirmed 

	Development Services

	Construction and Design
	The Government are now requiring local authorities to look at how users of buildings can be involved in the planning stages. Therefore it would be useful if scrutiny could carry out a piece of work in relation to this. One of the main customers of Development Services are schools. Research to be undertaken with two authorities who are already involving the public Wigan, Trafford and look at how children could be involved in future planning and design.
	Bill Taylor

Paul Mallinder 

Linda Sharples
	It is likely that this piece of work would run from November to January

	
	
	
	

	Meeting 17th November, 2003
	
	

	Housing

	Stock Options Appraisal
	The Council is looking a future options for service delivery which will be going to cabinet in December. It would be useful for members to have their input prior to this going to cabinet.

(It is likely that this will now be moved to a further meeting due to a change of dates to cabinet )


	Kevin Scarlett
	

	Environmental Services

	
	Update on litter Enforcement
	
	

	Development Services


	
	
	

	Highways consultation
	The Directorate are currently planning the programme for consultation next year. It would be useful if scrutiny could have some input into this and decide if any members could be involved in the consultation next year.


	Bill Taylor

Linda Sharples
	November

	Accident Claims update
	Members requested information at the September meeting highlighting where the majority of claims were within the City


	Bill Taylor
	

	15th December, 2003
	
	
	

	Development Services

	Demolition and Underground Drainage
	Demolition is currently an issue for the authority with regard to the responsiveness of the utilities in respect of Demolition and identifying responsibility for drainage. Members to receive a report for this and suggested that a special meeting is arranged with the utilities to agree the way forward.

Drainage as an issue has also been referred from Cllr Dawson due to blockages, poor maintenance, position of exits, size of pipe work. The current position for all wards needs to be identified and taken forward.


	Bill Taylor

Linda Sharples
	February suggested as the month for the meeting

	19th January, 2003
	
	
	

	Development Services

	Conservation
	There is currently an issue with areas that are classed as conservation areas due to a lack of budgets for maintenance. Research by scrutiny into this issue and identifying best practice from other authorities would help establish the way forward.


	Bill Taylor

Linda Sharples
	Finding to be brought back to members in Feb/March

	Housing

	New Letting Strategy
	Members to be updated on progress
	Kevin Scarlett

Linda Sharples
	

	Non Dwelling Assets
	There is a problem with the issue of maintenance of non dwelling assets within schemes. Once schemes have been implemented there is rarely a budget for ongoing maintenance. This is an issue which would benefit from research in respect of other authorities and for members to make recommendations as to the way forward in 

respect of this issue.
	Kevin Scarlett

Linda Sharples
	Jan - March

	Environmental

	Local Agenda 21
	This is an area of work which would benefit from input from scrutiny in terms of research as to how we should deal with this issue in terms of issues such as staff issues, and impact on the local community. Therefore if a briefing was given to members outlining the current position which can then be taken forward by scrutiny.


	David Tinker

Linda Sharples
	

	Future Work
	
	
	

	Development Services
	
	
	

	Rethinking Construction
	New ways of working with partners will be put into place from June of next year. Once this has been in place then members could assess the effectiveness of the new ways of working


	Bill Taylor

Linda Sharples
	To be agreed

	Environmental Services
	
	
	

	Grounds Maintenance Best Value Review
	Monitoring of the Best Value Improvement Plan which would be available between May and June.


	David Tinker 

Linda Sharples
	May 2004

	Recycling
	Some work has been undertaken with local retailers, a meeting to be arranged to ask them to talk about recycling and their future plans
	Linda Sharples
	To be agreed

	Train stations
	A couple of outstanding visits to be arranged and agreements to be reached on future improvements
	Linda Sharples
	To be agreed

	Reality Checks
	Do members want to continue with this way of working and carry out further reality checks next year. Discussion to take place.
	Linda Sharples
	To be agreed

	
	
	
	


	Chair
	Roger Lightup
	

	Assistant Director
	Russell Bernstein
	793 3530

	Scrutiny Support Officer
	Linda Sharples
	793 3324


Date of next meeting: 20th October, 2003

Please note the work programme is in the process of being agreed with Directorates, therefore all dates are currently subject to change.

