
Lifelong Learning and Leisure Scrutiny Committee.

Action Sheet Arising from the 8 October 2003.

Present: Councillors Pennington (Chair), Witkowski, Carson, Jones, Fernandez, Wilkinson and B Lea, Reverends Archer and Perrott.

Invitees and Officers: Russell Bernstein, Karen Lucas, Judy Edmonds, Lynn Wright, Katherine Mildestein, Irene Heald, Tony Johnson and Helen Olive from Blackburn with Darwen.

Apologies: Councillors Upton and Dobbs.

	Item/Responsible Officer
	Presentation.
	Responsible Member/Officer

Timescale
	Timescale.

	1. Action sheet of the 10 September 2003.

Karen Lucas
	Members approved the action sheet.
	Matters arising:

Item 3 – Salford Community Leisure Trust.
The legalities around the transfer arrangements for Pendlebury Recreation Centre and the ownership of the land have not yet been finalised.

Copies of the Management agreement to be circulated to Members. – Karen Lucas

Item 4 – Top Ten Key sports.

Councillor B. Lea asked if any of our local golf clubs had been approached to facilitate skills training. He added that the Golf Foundation subsidise certain schemes.

Item 7 – Harrop Fold.

Members of the Committee have asked to see a copy of the action plan as soon as it has been compiled.

Primary School Performance.

Councillor B Lea requested that the report be presented to the Scrutiny Committee as soon as possible, as the report was presented to Cabinet in May 2003.

	October 2003.


Date to be agreed.

Date to be agreed.

	2. Asset Management Plan.

Judy Edmonds, Katherine Mildestein, Irene Heald and Tony Johnson.
	The process of recording the condition of all our schools in Salford began in 1999.

It is the joint responsibility of each individual school and the LEA to maintain the information recorded on the Asset Management Plan.

The actual database is maintained by Development Services.

Judy Edmonds provided an overview of the Asset Management Strategy for schools.

Managing surplus places is a priority but is the least popular feature of the process, once this aspect has been accomplished the school buildings are surveyed with regards to repair.

Tony Johnson from Development Services provided Members with a presentation to provide an understanding of the Asset Management Process and an outline of the actual information maintained on the database.

Future plans include enabling schools to access the Asset Management Plan database.

A copy of the presentation is attached.

	Members asked how are costs updated?

Tony explained that the costs provided are indicative; the exact figure is gained when tenders are sought.

What happens if a Surveyor does not identify some repairs on a visit to a school?

If a teacher identifies a problem, surveyors are available and will go out in response to a request.

Do we have any schools that need a rebuild?

This may well be an issue for the future due to the age of some of our buildings.

Do we have an overall cost for producing the Asset Management Plan, which includes the LEA’s and Development Services input?

No definitive costs are available.

Has the LEA carried out any benchmarking with neighbouring authorites?

The DfES publish statistical analysis, however the information is 18 months out of date.

Councillor Jones asked if the LEA publicise the amount of monies provided by Government and how it is spent on the refurbishment of our schools?

Members suggested a press release.

	

	
	The backlog for the refurbishment of schools amounts to:

Priority 1 - £335,768.000

Priority 2 - £12,620,854.00

Priority 3 - £26,849,147.000

Total - £39,805,769.000

(priority 1 – urgent/health & safety issues).

The DfES has given the LEA satisfactory grading for the survey of information held for each of our schools, the Authority no longer have to bid for funding it is provided annually as long as this standard is maintained.
	Councillor Pennington asked if suitability and efficiency are taking a back seat compared to conditions?

Officers explained that the process is going through a transitional change and they are moving towards planning rather than being reactive combining schemes and monies.

Councillor B Lea asked if identification of suitable sites for the rebuild of schools has been included in the process?

This is an element that is missing from the process and is being considered as part of future bids, however it does form part of the Unitary Development Plan. There are not a lot of sites to choose from and there are many greenbelt issues. It was agreed that identification of suitable sites does need to be included in the Asset Management process.

Agreed:

(Officer to provide a progress report. – Judy Edmonds.

(A press release to be organised to highlight the amount of monies received from Government for the refurbishment of our schools and what the LEA has achieved. - Scrutiny Support.
	Date to be agreed.

ASAP.

	3. Forward Plan.

Karen Lucas.
	Library Review.

Due at the Cabinet Briefing on the 14 October 2003.
	Members asked for this report to be included on the agenda for this meeting as soon as possible. – Karen Lucas.
	12 November 2003 

	4. Work Programme.

Karen Lucas.
	With regards to two items on the work programme; young people and bullying and young people and obesity, Scrutiny Support has provided the Education & Leisure Directorate with briefing notes outlining the initial scope for the two pieces of work. There may be a slight slippage on the dates anticipated on the work programme.
	Agreed:

(Members to be kept informed. – Karen Lucas.
	

Date of Next meeting: Wednesday 12 November 2003, 2pm at City Campus, Lissadel Street, Salford.

 12.45pm – Lunch

 1.15pm – Short half hour tour around the campus (splitting into two groups).

PAGE
1

