

Report of the Strategy and Regeneration Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 5th November 2007.

Recommendations: - Members fully support the continued use and refinement of the Early Warning System.
- Members agree the potential benefits of the Salford Observatory are great and encourage officers and other members to fully utilise it.

Actions:
- David Sackield will forward scrutiny members a link to enable them to access the Salford Observatory.
- Scrutiny Support will follow up the circulation of the draft Economic Development Plan following last months regeneration panel meeting.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by the Strategy and Regeneration Overview and Scrutiny on Monday 5th November 2007. Issues considered were:-
The Early Warning System
Salford Observatory.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER: Peter Kidd, Senior Scrutiny Support Officer.

Tel: 793 3322 E-mail: peter.kidd@salford.gov.uk

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

KEY COUNCIL POLICIES:

DETAILS

Issues considered
The Early Warning System (EWS)
Councillor Merry, Leader of the Council and Alan Tomlinson, Assistant Director Policy & Improvement attended the meeting to present a revised report from the EWS and a covering report that addresses the concerns that members have previously raised. Councillor Merry thanked Scrutiny for the opportunity discuss the EWS thoroughly and appreciates the contributions that have refined and will continue to improve the EWS.
The EWS was developed to support the Strategic Partnerships neighbourhood renewal strategy. Its purpose to highlight at the earliest opportunity, significant changes in local trends in small localised areas that may potentially lead to decline.
At the moment there are six indicators on the EWS
1 Housing turnover rates

2 Housing vacancy rates

3 Number of council tax and housing benefits claimants

4 Number of domestic burglaries
5 Number of vehicle crimes, and
6 Number of reports of juvenile nuisance.
Postcode areas are only highlighted by the EWS if three or more of the six indicators change significantly. The results therefore have a breadth to the concerns raised, which would not be reflected if areas were highlighted resulting from changes on a single issue.
Officers will be supplying more detailed information on the location of incidents of juvenile nuisance to local councillors in the areas highlighted in the EWS report.
The benefits used are selected because of the availability of robust timely reliable data.
It takes around 6 days officer time to produce the report each quarter.

The EWS is a tool, like a radar system it highlights an area where there may be a problem, but further investigation is needed to explain what is happening, what the cause is, and what may be done in response.
The EWS report includes comments from ward members, their understanding of an area is an important contribution to the identification of issues which need further consideration or which can be explained.
There needs to be a clarity to the process whereby the reports are shared with ward councillors for comment, and how outstanding issues can be progressed and perhaps raised with the leadership.

Members asked if the maps could be produced on a larger scale perhaps a map per page. It is also possible change the areas mapped they are shown for convenience so for example Clifton can be separated from Swinton North.
It is possible in the future to add indicators to capture other issues, this will be reviewed.

The number of areas highlighted in red are a concern but some areas are regularly highlighted and reasons for this may be apparent, there is a need to be more sensitive to areas turning yellow or amber since this is an “early warning” of potential decline.

An annual report on each area to ward councillors may be helpful to identify areas of concern from the statistical base which are turning yellow / amber.
Councillors will be able to submit a detailed request for further information from the system they could ask for information about a street for example.
The EWS is not a system to identify a singular problem in an area such as anti social behaviour, but it is an indicator of downward trends. Further refinements will improve the system over time, which will evolve as it is used by a wider range of people. It is also important to remember it is not the only tool
Members agreed with Councillor Merry that the system is desirable and will work satisfactorily and will continue to be improved. The EWS is a constituent part of the Salford Observatory.
 The Salford Observatory
Martin Vickers, Director of Change, opened the discussion on the newly established Salford Observatory, an electronic hub that contains databases and information from sources all across the council. This will provide a resource for all council staff and be a single point for the collation, sharing and dissemination of information and knowledge held within the council. Across the council it will reduce duplication and open up opportunities for staff and members to access a wider range of information.
The potential benefits are also being recognised by the Primary Care Trust, the Police and the university who will be participating in the EWS in the future.
Matt Ainsworth, Operations Manager Employability, addressed the meeting as a user of the Observatory. Matt has a great deal of information requirements, a range of data from different sources, the ability to access the Observatory has saved time and therefore money by reducing research, it has made the teams job easier and as a result they focus on ensuring the right service is delivered. Matt assured members it will become a powerful tool assisting the way council services are delivered.
David Sackfield, Business Support & Information Manager, then gave a demonstration of the system to members, which gave them a flavour of its capabilities. He explained the way round the system giving examples the types of information it contains and the reports that can be accessed.
Members will be given access to enable them to try navigating the Observatory for themselves. And they will be given an opportunity for a training session at a later date.

The Report arising from the previous meeting -this was approved, though councillor Ainsworth requested information about the availability of the Draft Economic Development Plan which was due to be shared with members of the Regeneration Panel.
Work Programme -this was approved, Scrutiny Support were trying to arrange part 2 of the Regeneration Tour which had to be curtailed in July.

Following a meeting with Councillor Pennington, Councillor Garrido informed the committee of the decision to create a Scrutiny Commission to consider a piece of work around the Respect Agenda / Behaviour Strategy. Scrutiny Support will send an email to members asking if they would like to be a member of this commission.
Forward Plan of Key decisions - there were no issues arising
Next Meeting. - Monday the 3rd December

PAGE
1

