Neighbourhoods Overview & Scrutiny Committee

16th January, 2012

NEIGHBOURHOODS OVERVIEW & SCRUTINY COMMITTEE

16th January, 2012

Meeting commenced: 1.30 p.m.

 “

 ended: 3.45 p.m.

PRESENT:
Councillor Loveday
- in the Chair

Councillors Val Burgoyne, Compton, Hudson, Humphreys, Hunt, Owen, Brendan Ryan and Nicky Turner
Sarah Clayton - Head of Service - Strategy and Enabling
Julie Craik - Principal Officer Partnerships and Delivery

Mike Relph - Senior Democratic Services Advisor

50.
APOLOGIES FOR ABSENCE

An apology for absence was submitted on behalf of Councillor Jan Rochford.
51.
MINUTES

The Minutes of the Committee held on 19th December, 2011, were agreed as a correct record.
52.
WITNESS AND VICTIM SERVICES IN SALFORD

(Previous Minute 45(2) - 19th December, 2011)
Councillor Gina Loveday referred to the possibility of the Committee visiting The Together Women's Project, a domestic violence session at the Magistrates' Court, as well as one member observing a Multi-Agency Risk Assessment Conference (MARAC). She asked that anyone who had an interest in taking part, particularly in terms of the MARAC let her, or Mike Relph, know and further investigations would be made.
53.
SUPPORTING PEOPLE PROGRAMME - UPDATE

The Committee received a presentation from Sarah Clayton and Julie Craik, which provided an update on the activities of the Supporting People Programme, which provided housing related support to vulnerable people to prevent problems which can often lead to institutional care or homelessness. The presentation focused on the following key themes:-
· what is Supporting People?
· what is housing related support?
· case studies

· who is the service for?
· what do the Supporting People Team do?
· what is the range of services that supporting people fund?
· the cost benefits of Supporting People services.

Sarah Clayton commented that, the City Council acted as a facilitator for the Supporting People Programme, rather than the provider of services, which were undertaken by a variety of agencies. Councillor Loveday said this was an important service and expressed concerns that, in the current financial climate there would not be the necessary resources to continue its work, at least to the same level.

Councillor Val Burgoyne asked how easy it was for people with a need, to access the service and whether there was any promotion of it. Sarah Clayton replied that there was a small amount of marketing but it was primarily promoted through word of mouth. She said the relevant groups and agencies in the community were aware of service and drew on its resources when necessary.

Councillor Graham Compton suggested that a natural outlet for promoting the service would be placing publicity information in doctor’s surgeries and asked whether this was done at the present time. Julie Craik said there were no such links with health practioners, but was something which was being looked at. Councillor Gina Loveday also suggested whether the Supporting People Programme could be promoted through the respective community committees throughout the City. Councillor Brendan Ryan suggested that Older People’s Week and the Older People's Forum were also possible opportunities to promote the service. Councillor Val Burgoyne said that, although the promotion of the service would be of benefit, asked whether any subsequent increase in demand, would have a potential negative impact on delivery. Sarah Clayton said this obviously would have an impact on delivery, but would be dependent on the size of any increased demand.

Councillor Norman Owen and Nicky Turner said it was important for the services of the Supporting People programme to be promoted as widely as possible to ensure that everyone who needed such support, were aware of it, so they could access it accordingly.

RESOLVED: (1) THAT Sarah Clayton and Julie Craik be thanked for their interesting and informative presentation, the contents of which were noted.

(2) THAT the Strategic Director for Sustainable Regeneration be requested to liaise with those agencies who deliver the programme to see if there is the potential to promote their respective services more widely and that this issue be re-visited at a future meeting to examine how this has been actioned and what impact it has had.
54.
OVERCOMING BARRIERS TO COMMUNITY INVOLVEMENT

(Previous Minute 46 - 19th December, 2011)

Councillor Gina Loveday referred to the previous decision of the committee to look at barriers to community involvement and how these could be overcome. She referred to The Star Public House in Broughton, which was now run as a co-operative by members of the local community and suggested they be invited to a future meeting to report on their experiences and what barriers they had experienced and how these had been overcome.

RESOLVED: (1) THAT an approach be made to the group involved with co-operative management of The Star Pub, Broughton, to see whether they would be willing to attend a future meeting.

(2) THAT the respective Neighbourhood Managers be contacted to see whether there are any community organisations who have taken over the running of facilities, or other activities, from the City Council or other agencies in their respective areas and whether they would be willing to attend a future meeting of the committee to share their experiences.
55.
WORK PROGRAMME

The Work Programme for the Neighbourhoods and Overview Scrutiny Committee as of 16th January, 2011 was submitted.

The following items on the Work Programme were highlighted and the respective actions proposed:-
· Public Conveniences - to this be considered at the March meeting to see what actions, if any, have been taken.
· Environment Agency - that an invitation be extended to the agency for them to attend a future meeting and this be scheduled at the earliest opportunity.
· Recycling - that the wider issue of waste disposal, together with raising awareness of recycling, particularly in those communities where there is a reluctance to do so, be incorporated into this item.
· Domestic Fire Casualties in Salford - that the dangers of carbon monoxide and the installation of the necessary alarms, be incorporated into this item.
· Day Care Services - that the proposals for Day Services in the City be included in the Work Programme, subject to the timescales and deadlines for the consultation on this, making it feasible.
RESOLVED: THAT the Work Programme be amended to reflect the issues raised and summarised above.

56.
FORWARD PLAN

Details were submitted on the key decisions which were contained within the City Council's Forward Plan for January 2012 and were of particular relevance to the remit of the Committee.

RESOLVED: THAT the Forward Plan, insofar as it relates to the Neighbourhoods and Overview Scrutiny Committee, be noted.

R:\status\working\admin\omin\nscm160112.doc
PAGE
R:\status\working\admin\omin\nscm160112.doc

