

[image: image1.png]Salford City Council

Strategy and Regeneration Overview and Scrutiny Committee – 6 March 2006.

Action Sheet

Members of the Scrutiny Committee:

	Councillor Smyth (chair)
	(
	Councillor Jones
	A

	Councillor Harold (Vice chair)
	A
	Councillor R Garrido
	(

	Councillor Ainsworth
	(
	Councillor Jolley
	(

	Councillor Broughton
	A
	Councillor King
	(

	Councillor Compton
	A
	Councillor Owen
	A

A - Apologies received. (- Present.

Officers and invitees present: Russell Bernstein, Karen Lucas, Councillors Lancaster, Hinds, M Lea, Sheehy, Warner and Mann, Alan Westwood, Bruce Jassi and Tom McDonald
	Item

Responsible Member/

Officer
	Discussion

	Action

Required by
	Timescale

	Declarations of interest
	There were no declarations of interest.
	
	

	Public question time.
	No issues raised by members of the public.
	
	

	Section 17 of the Crime and

Disorder Act.
Customer and Support Service.
	Information presented by Alan Westwood and Councillor Hinds:
Housing and benefit fraud have been involved in joint initiatives with the police.
The directorate have been involved in implementing a joint data base for recording anti-social behaviour.
Agreed:
· Councillor Smyth explained that we will be having a further meeting scheduled for 6 months whereupon we will expand on section 17 and ask each directorate to provide detailed evidence/outcomes on the effectiveness of services against the pledge “reducing crime in Salford”

· With regards to benefit frauds officers to provide the number of prosecutions, outcomes and savings.
· It was agreed that there needs to be a central system that records staff training (for example section 17 training).

)
)

)

)

)Alan
)Westwood
)

)
	Meeting to be scheduled (Sept/Oct 2006).

	Section 17.

Environmental Directorate.
	Information presented by Bruce Jassi, Ron Pennington, Councillors M Lea and Humphreys:

Trading standards are at the forefront of undertaking enforcement initiatives, as well as having links with benefit fraud and immigration services. Various initiatives involve multi agency working and the sharing of intelligence.
Staff will receive section 17 awareness training later this year.
There are various awareness initiatives taking place in primary and secondary schools, to raise awareness of enviro-crime for example ‘design a city’.
Discussion ensued regarding the use of dispersal orders and the need for more outreach workers to engage with young people.

Ron Pennington provided a brief about the initiatives involving Trading Standards in partnership with other agencies in visiting license premises with regards to under age sales.
Concerns were raised regarding fly posting and the need for responsibility to come under the remit of one agency.

It was agreed a system is required to record and analyse the costs incurred from vandalism.
The cleaner neighbourhood’s enforcement legislation is due in April 2006.

Future consideration is being given to National Car Park strategy for CCTV.

Agreed:

· Councillor Smyth explained that we will be having a further meeting scheduled for 6 months whereupon we will expand on section 17 and ask each directorate to provide detailed evidence/outcomes on the effectiveness of services against the pledge “reducing crime in Salford”

· Officers to provide an details of effective outcomes with regards to initiatives to curb off road biking.
· To provide activity based costings when they are available later in the year.

)

)

) Bruce Jassi

)
)

)

)

)
	Meeting to be scheduled (Sept/Oct 2006.

	Section 17.

Community, Health and Social Care Directorate.
	Information presented by Tom McDonald, Councillors Mann, Sheehy and Warner:
Section 17 is foremost on the Community Committee agendas in conjunction with partners.
There has been a major cultural change for the community sector teams, working in a multi agency forum in response to individuals who pose a problem to the local community. However, Tom highlighted that there is still more work to be done, as there are still issues with regards to sharing of confidential information.

Councillor Lancaster highlighted that the report presented does not feature the work being undertaken on resettlement packages for prisoners in collaboration with other agencies. Members requested further information at a later meeting.

Agreed:

· Councillor Smyth explained that we will be having a further meeting scheduled for 6 months whereupon we will expand on section 17 and ask each directorate to provide detailed evidence/outcomes on the effectiveness of services against the pledge “reducing crime in Salford”

· With regards to rehabilitation of offenders, officers to provide details, evidence and outcomes of the work being undertaken.

)

)Tom

)McDonald

)

)
)
	Meeting to be scheduled (Sept/Oct 2006.

	Action sheet from February 2006 meeting.
	Item 2 – Housing Market Renewal

With reference to Claremont Weaste; Councillor Ainsworth asked that we note in his view that information stated in the super output area statistics contradict officers observations that “there is no market collapse or high deprivation as in other areas of the city”.
Councillor Ainsworth also conveyed his concerns that at the February meeting officers stated that the area action plan is due to commence shortly in the Weaste area. A day later a letter was received from Planning and Development stating that the Weaste brief has been paused pending a city wide review. Councillor Ainsworth agreed to forward a copy of the letter through to scrutiny support to seek clarification.
	Councillor Ainsworth/
scrutiny support
	March 2006

	Forward plan
	No issues raised.
	
	

	Work programme
	Members requested a briefing paper explaining what are super output area statistics and from where the information is attained.
With regards to the regeneration report due at the May 2006 scrutiny committee, members requested that they receive information associated to each ward area outlining regeneration projects/programmes, timescales, funding allocation and streams, employment opportunities and a list of board members for the Salford/Manchester HMR Partnership.
With regards to the Salford Construction Partnership (date to be scheduled - Sept?) members requested information pertaining to the step programme.
	Karen Lucas in liaison with Paul McKenna
Karen L in liaison with Ruth Fairhurst.

Karen L.
	8 May 2006.
8 May 2006.

PAGE
1

[image: image1.png]_1159175127.bin

