

[image: image1.png]Salford City Council

Strategy and Regeneration Overview and Scrutiny Committee – 5 September 2005.

Action Sheet

Members of the Scrutiny Committee:

	Councillor Smyth (chair)
	(
	Councillor Jones
	(

	Councillor Harold (Vice chair)
	(
	Councillor R Garrido
	(

	Councillor Ainsworth
	A
	Councillor Jolley
	(

	Councillor Broughton
	A
	Councillor King
	(

	Councillor Compton
	A
	Councillor Owen
	(

A - Apologies received. (- Present.

Officers and invitees present: Russell Bernstein, Karen Lucas, Stuart Kitchen - Assistant Director (Economic Development), Emily Kynes - Employability Team Leader, David Timperley - Economic Development Officer – Employability, Roy Cavanagh – Seddons, Barry Curran – Crudens and Guy Lawson – Construction for Merseyside.
	Item

Responsible Member/

Officer
	Discussion

	Action

Required/ By
	Timescale

	Declarations of interest
	There were no declarations of interest.
	
	

	Action sheet arising from Sept 2005

Karen Lucas

3. Salford Construction Partnership
	Agreed and accepted.

Councillor Smyth welcomed Barry, Roy and Guy to the meeting.

Salford Construction Partnership (SCP) was formed in 2002, in response to the local employment opportunities that will be created through the investment planned in the Salford area.

The Business Plan was signed off in 2004 and the following 12 months have been spent concentrating on implementation.

Seddon Construction and Crudens Limited are the first two appointed construction partners.

In June 2005 the SCP launched a Protocol to demonstrate its commitment to joint working.

Salford Jobcentre Plus has now implemented a shared skills register with 365 Salford residents interested in employment opportunities in the construction industry.

Access to funding has proved to be rather difficult and have had some bids turned down. The partnership has submitted a bid to the European Social Fund (ESF) which has been short-listed to the second round.

The SCP designed and presented a pre-employment construction course for local people. It is planned that if the ESF bid is successful they will be able to provide further courses for local people.

Consideration is also being given to Section 106 agreements to support local employment and training opportunities.

Housing Services are developing a project in partnership with local registered landlords through Section 22 agreement, to bring local void properties back in to use and provide employment opportunities for local people.

Between April 2004 and August 2005 the Salford Construction Partnership has assisted 340 Salford residents with employment opportunities.

Significant investment is required, however, work will continue irrespective of extra funding.

Roy Cavanagh felt there are not enough major companies providing training opportunities. 80% of construction companies employ 10 employees or less and many of the major companies contract out their work to individuals who may be less qualified etc.

Roy was very positive about the SCP and the opportunities for providing training and employment.

Barry Curran added that there are vast opportunities for sustainable employment but it will take time.

Concerns were raised regarding the Construction Industry Training Board (CITB) and the number of people who are unfortunately failing their exam.

Construction companies need to be encouraged to gain grant funding from CITB to enable them to offer increased opportunities for local people.

There is also a need to liaise with local schools so that they encourage young people into the construction industry.

It was noted the City Council has a responsibility that during the procurement process that as part of the contract they should clarify employment and training opportunities provided by the company for local people.

Questions raised by Members:

Councillor Jones highlighted lost opportunities with regards to how Section 106 monies have been spent and the need to implement a system to track future spending.

Councillor King conveyed his concerns that if CITB entrance exams are proving too difficult to enter the industry then we need to consider how we are able to take this forward.

Merseyside Construction Initiative:

Guy Lawson provided an overview of the progress to date of Merseyside Construction Initiative (MCI).

Construction for Merseyside is the delivery arm of MCI, with a dedicated staff team to work with developers, employers, the public sector and training providers to create the construction workforce the industry needs.

All developers/clients are asked to sign a construction charter and they are required to cascade training agreements throughout the entire contract chain.

Guy informed Members that the CITB are presently going through some changes and are reviewing various policies. They are also removing some of the less relevant aspects of NVQ.

Joint Economic Development Forum and Lifelong Learning Partnership Cabinet Meeting.

Members of the Scrutiny Committee have been invited to attend the above special meeting on the 7 September at 10am.

The focus of the special meeting is around “employment and skills” and how the Economic Development Forum and Lifelong Learning Partnership work together to plan and provide access to jobs and training in Salford.
	With regards to the concerns raised regarding CITB it was agreed that Scrutiny Support would make representation to the responsible body for CITB on behalf of the Scrutiny Committee.

	September 2005.

	4. Crime and Disorder Sub Group.
	Councillor Lewis presented Members with the first report from the Crime and Disorder Sub Group on Anti-Social Behaviour in Salford. Arrangements will also be made to present the report at Cabinet Briefing In October 2005.

Crime and disorder is amongst one of the most important issues locally as well as nationally. The need to make people feel safer and give the right punishment to the perpetrator.

One of the main issues highlighted in the report are the implications arising from short term funding. This was also an issue highlighted in the Regeneration Commissions report.

Members raised concerns about the continuing difficulty to report an incident by telephone. Don Brown, Acting Chief Superintendent Alison Fletcher and Councillor Lancaster are due to attend the October Scrutiny Committee and present information on “call management”, which will provide an opportunity for further questioning.

Members of the Scrutiny Committee endorsed the Anti-Social Behaviour report.
	Scrutiny Support to circulate a copy of the Anti-Social Behaviour report to Don Brown, Councillor Lancaster, GMPA and Acting Chief Superintendent Alison Fletcher prior to the Scrutiny Committee in October 2005. – Karen Lucas

Arrange to present the ASB report to Cabinet. – Karen Lucas
	3 October 2005. DONE.

Organised for the 11 October 2005.

	Forward plan

Karen Lucas
	No issues
	
	

	Work programme.

Karen Lucas
	No issues.
	
	

	Any other business
	Members are asked to please note that the meeting on the 5 December 2005 will take place at the Digital World Centre Salford Quays on the morning of the 5 December at 9.30am to accommodate Felicity Goodey’s diary.

It is proposed a discussion forum to consider in detail the Central Salford Vision, the Strategy and to look at how the URC is involving partners and local communities.
	Transport will be organised from the Civic Centre. – Karen Lucas
	5 December 2005.

	Chair
	Councillor Alice Smyth
	0161 799 3077

	Deputy Chair
	Councillor Tony Harold
	0161 789 7052

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

Karen.lucas@salford.gov.uk

PAGE
1

[image: image1.png]_1159175127.bin

