

Report of the Strategy and Regeneration Overview and Scrutiny.

TITLE:
Feedback from the meeting held on 2 July 2007.

Recommendations:

 Enviro-crime.
1. Members of the Strategy and Regeneration Scrutiny Committee endorsed the need to provide permanent contracts to the environmental crime investigations officer x1, enforcement officers x 5 and environmental education officers x 3. These posts make up all the team; their contracts are due to finish on 31st March 2008. Members were concerned that if the temporary contracts were not made permanent then a valuable service will be lost to the detriment of the city and local communities.
2. Members recommended the implementation of a formal educational programme in primary and secondary schools to raise awareness on environmental crime, which would compliment Crucial Crew.

Actions:
Scrutiny Support will; write a letter of thanks to P & A Packaging for accommodating the morning tour of their factory - done.
To clarify which scrutiny committee would consider the legislation and impact on travellers on the city and local community – Included on the list of issues raised through the community consultation exercise and work programme event. As this is a cross cutting issue the Chairs Group will agree priority issues to be considered.
With regards to the mornings visit to Ukraine Community Garden - to liaise with Vicky Ryan regarding members suggestion of implementing a networking group to share good practise on alley gating with other resident groups etc.

To obtain copies of any publicity material and leaflets for members regarding alley gating including any information pertaining to funding.
Send a letter of thanks to Thomas Curran for showing officers and councillors the community garden - done.
Response from Vicky Ryan - At the present time the team do not have the capacity to set up a networking group to share good practice on alley gating. They do not have the capacity to deal with the huge demand for alley gating and currently the street scene officer working group is reviewing the council's policy as a result of this. They have recommended an alley gating team be set up to co-ordinate alley gating and all the issues associated with it, this seems to be best practice amongst other Council's and they have agreed to raise the issue of after care and sharing good practice amongst residents within the group.

People are under the misconception that they are just an alley gating team when in fact they are the Burglary Reduction Team and alley gating is just one of many tools they use.

Unfortunately they do not have any publicity materials as with the new gating orders and due to their move to Housing Connections Partnership everything is out of date.

Environmental Crime Co-ordinator - Phillip Morton will: provide members with a copy of the Street Scheme Report.
Consider the following three issues agreed by members. The lead member to also be informed and involved in the discussions regarding :

· A formal education programme to be considered which would be wider than Crucial Crew.

· Following the no smoking enforcement members felt there needs to be increased provision for smokers in the form of ash trays to dispose of cigarette butts outside public houses etc and enforcement legislation for publicans to maintain the tidiness of the outside area. Phillip to update members with regards the inclusion of legislation for cigarette waste which is presently under consultation.
· Members raised concerns that some vacant land/empty properties in the city become an eyesore with regards litter and dilapidated buildings, which encourages fly tipping. It was asked whether the city council would investigate whether we can impose obligations on the developer etc when granting planning permission to maintain the land and buildings accordingly.

Provide a further update in 6/9 months on enviro-crime including a progress report on the future funding of temporary staff contracts and considerations listed above. Included on the work programme.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by Strategy and Regeneration Overview and Scrutiny on 2 July 2007. Issues considered were:-

· Enviro-crime.
· Salford West Strategic Framework.

BACKGROUND DOCUMENTS:
Environmental Crime Reduction Strategy can be found on SOLAR

CONTACT OFFICER: Karen Lucas, Scrutiny Support Officer.

Tel: 793 3318 E-mail: karen.lucas@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):
All

KEY COUNCIL POLICIES:

DETAILS

Issues considered

Enviro-crime.
As this is a cross cutting issue with Environmental, Housing and Planning SC members were invited to join the meeting and earlier tour.
Martin provided an overview of the Environmental Crime Reduction Strategy.

The Clean Neighbourhood and Environment Act 2005 forms part of the Crime and Disorder Strategy and bring together various pieces of legislation providing increased powers to a multi disciplinary team. Work is also being carried out in partnership with street scene.
Various funding sources fund the education programme. As well as the environmental education officers, Crucial Crew which is a multi agency forum provides various training packages for primary and secondary schools, resident groups and businesses.
Phillip informed members of the short term staff contracts for the whole of the staff team, which are due to finish in March 2008. There are sustainability concerns if long term funding is not granted.

Fixed penalty payments have risen from 44% to 62% in the last two years due to the implementation of new systems. Salford has improved on the local and national targets and has been nominated for two national awards as well as being highlighted as a model of best practise.
Issues to be considered by officers and lead member:

· A formal education programme to be considered which would be wider than Crucial Crew.
· Following the no smoking enforcement members felt there needs to be increased provision for smokers in the form of ash trays to dispose of cigarette butts outside public houses etc and enforcement legislation for publicans to maintain the tidiness of the outside area. Phillip to update members with regards the inclusion of legislation for cigarette waste which is presently under consultation.
· Members raised concerns that some vacant land/empty properties in the city become an eyesore with regards litter and dilapidated buildings, which encourages fly tipping. It was asked whether the city council would investigate whether we can impose obligations on the developer etc when granting planning permission to maintain the land and buildings accordingly.

It was agreed that Phillip would provide a further update in 6/9 months on enviro-crime, including a progress report on the future funding of temporary staff contracts. Once again members from Environmental, Housing and Planning SC to be invited to attend.
Salford West Strategic Framework.

Maura Carey provided members with an update on the blue print for action for the Salford West Strategic Framework. However, the key priorities and actions will not attract the levels of funding as Central Salford.
The timetable includes extensive consultation throughout the summer with the adoption of the Salford West Strategic framework in autumn 2007, which will be linked to the Core Strategy and budget framework.
Any Other Business.

Outstanding information from Marketing and Communication has now been submitted to members of the committee. However members felt the information provided did not fully answer all their queries and have asked the lead member and officers are invited to a future meeting. This has been included on the work programme.
Scrutiny Support.

Following recess officers from the Scrutiny Support Team will support a different scrutiny committee, therefore Karen Lucas will transfer to Environmental, Housing and Planning SC and Peter Kidd will support Strategy and Regeneration SC.
Membership of the committee.
Members were concerned that the committee is still carrying two vacancies. There has been discussions regarding the possible reduction in numbers on each of the scrutiny committees, however there has been no decision to date.

It was suggested that rather than not filling a seat on each of the scrutiny committees the opposition party be given the opportunity to nominate a member to fill the empty seat.
Next Meeting.

The next meeting will be the main scrutiny committee and will be held on Monday 3 September 2007 in a committee room at the civic centre. (following recess). Commencing with a members briefing at 1.30pm.
Members will be considering in detail the Early Warning System; benefits, achievements to date and quarters 3 and 4.

PAGE
1

