Appendix A


Environmental Scrutiny Committee issues examined in the last year

· Presentations of the Directorate’s Annual Service Plans. And Reviews of the achievements at the year end.
· Best Value Performance Plan.
· Reports on key best value, local Performance Indicators, and comparisons.
Best Value reviews 

· Planning and Building control.

· Highway / Streetcare.

· Housing area service delivery.

· Office accommodation.

· Asset Management / Property.

· Home to School and Social Care Transport.

· Planning and Building control.

Miscellaneous Issues

· Pathfinder Programme – Railway land.

· Cleansing of drains and Gullies.

· Financial incentives for the use of property.

· Housing repairs performance and Salford North Repairs Pilot.

· Corporate Planning and Performance Management.
· Housing stock profiles.

· Footpaths - ease of use.

· Graffiti removal (Swinton Community).

· Dog wardens.

· Developments in Private Sector Housing.

· Homeswaps. Trial and extension.

· Access to Authority Buildings.

· Demolished property and acquisitions.

· Home energy conservation Act.

· Scrutiny Commission Progress reports e.g. recycling.

· Accident statistics (Road Traffic).

1 Call-In 

Worsley and Boothstown area plan.

Visit 

Scrutiny Members from Lancs. County Council visited to observe process.
