ENVIRONMENTAL SCRUTINY COMMITTEE

ACTION SHEET ARISING FROM THE ABOVE COMMITTEE HELD ON 14th July.
In attendance: Councillors Lightup (Chair), Salmon, Broughton, Eglin, Smyth, Payne, McIntyre, Carson, Howard, Potter.

Apologies: Councillors, B. Lea, Beaumont.

Officers, Russell Bernstein, Peter Kidd

 ITEM
COMMENT
ACTION REQUIRED
RESPONSIBLE

MEMBER / OFFICER
TIMESCALE

Previous meeting
Consideration of previous Action sheet arising from the last meeting. Environmental Services have provided an issue list and timings for the workplan. Housing Services an issue list with approximate timing and Development Services an issue list which requires scheduling into workplan
Contact Stockport & Possibly Tameside re green waste collection to see how they progress it

Continue to develop and manage workplan
Peter Kidd

Peter Kidd
September

September

Forward Plan
· No action required

Reports Of the Director of Strategy and Regeneration

Housing Market Renewal (HMR) – an update

Presented by Bob Osborne with Councillor Connor
A progress report on the Manchester and Salford HMR pathfinder initiative. A part of the package of strategies to deliver a good mix and the best quality housing available in Salford. Councillor Salmon raised 4 important points

· Why suddenly has the area become known as Seedley Village?

· It seems a lot of money but wont go far – Cllr. Connor agreed but emphasised this is one of 6 strands of money, which will hopefully encourage private finance and developers into the area.

· Out migration population trend should the report be more positive, aim to reverse the trend rather than slow it and attract people into the City - within the timeframe of the report this could take 20-30 years as evidenced in the technical appendix

· With a large student population are we working with the university to develop relations with the community rather than defend them against it – the retention of graduates is a key part of policy, and work is ongoing. Chapel street regeneration and design of student properties are on agenda for Development Services

Cllr.s Smyth and Carson raised points about the strategy for the elderly population and decent homes – this relates to Supporting People strategy an item for the future and links with Community and Social Services – also currently a consultant is looking at the elderly village concept in Salford.

Cllr McIntrye suggested we make the best of what we have to attract people into the city and consider carefully the infrastructure of services around any new build this was supported and is a key focus for Housing Services.
Simply refer to as Seedley - feedback to Economic and Community Safety Scrutiny Committee who raised a similar issue

Support the targets with some evidence from the technical appendix to focus on specifics, ensure targets are measurable.

Numbers of elderly Salford residents and how they relate to Housing to Councillor Carson

Report on Supporting People strategy to committee for work programme also update on village concept.
Bob Osborne

Bob Osborne

Bob Osborne

Bob Osborne / Peter Kidd
Before next meeting

August ‘03

Before next meeting

Before Sept Meeting

Reports Of the Director of Development Services

Property Performance – Local and National Performance Indicators

Presented by Richard Wynne & Andy Hamer with Councillor Antrobus
Many targets improving some will be reviewed and reported to September meeting.

· Space standards for new buildings - target is an ambitious one will be adjusted to be more realistic in line with other authorities.

· Parking places are not on target due to satellite sites which bias figures - core sites have sufficient spaces

· A question was asked regarding cycle parking facilities

· Disabled access improving but not on target – resources are insufficient but where maintenance work is carried out it is done to DDA standards – asked how much would cost to hit targets - awaiting survey with priorities from Access officer
Cycle parking facilities should be incorporated into green transport plan and advice sought from the cycle forum as to the appropriate stands.

Speak to Personnel staff re survey – position statement for all council buildings

Richard Wynne

Peter Kidd / David Horsler
September

Respond for next meeting

Review of Directorate Services Plan 2002/03

Presented by Bill Taylor with Councillor Antrobus
· 80 % targets met some outside authority control

· speed targets met - most accident statistics improved – highway client contractor merged – Property PI’s look good overall – Best Value reviews on schedule- strategic partnering initiative on course – commercial rent arrears just missed target.

· Improvements in derelict land strategy to report in March 2004

· Alley gating guide delayed because of government legislation due out shortly.

· Disabled crossings stalling purely due to resources aiming to improve.
- Detail on Winton primary school to Cllr. Eglin

- Detail on Pendleway construction in Swinton to councillor Broughton

- Report re bad debts to come to committee with indication as to whether the problem is under control and an age profile of debt.
Peter Kidd / Directorate

Peter Kidd / Directorate

Peter Kidd / Bill Taylor

Respond before next

Meeting

Item for workplan

Rethinking Construction a presentation by Bill Taylor
· Prompted by the Office of the Deputy Prime Minister, Development Services are looking for partners across 9 categories of construction contract - Bill outlined the various ways Salford can benefit from partnership financially and in terms of innovation. Partners will be announced in new year first contracts in June – will keep Committee informed
Progress reports as appropriate
Bill Taylor / Cllr. Antrobus
Ongoing

General Issues

Reality check – the photos presented by Peter Kidd
Principle for taking issues forward have been agreed with directorates and Committee members
Individual issues to be shared with directorates and other agencies where appropriate.

Report with themed issues to committee in September.
Peter Kidd
September

Any other business
· Hydrants

Scrutiny Support Officer Peter Kidd

793 3322 – peter.kidd@salford.gov.uk
Next meetings

15th September 2003

20th October 2003

17th November 2003

