

[image: image1.png]Salford City Council

Strategy and Regeneration Overview and Scrutiny Committee.
Work Plan 2005/06 (As of 8 March 2005)

Item

Description

By

Responsible

 Member / Officer

Meeting 4 April 2005, 2.00pm, Salford Civic Centre – Deadline for items Thursday 24 March 2005.

12.00 Depart from the Members lounge for a visit to the CCTV control room.

1.15/30pm Buffet in the committee room, followed by Members briefing.

ST
 Karen Lucas

2.15pm - Security Strategy .
· Progress report and vision for the future.

· Comparative information – examples of before and after CCTV has been installed i.e. crime rates, benefits gained by local people etc.
ST
Bruce Jassi.

(Apologies received from Councillor Lancaster).

Meeting 9 May 2005, 2.00pm, Salford Civic Centre – Deadline for items 29 April 2005.

Early Warning System
Members to receive the initial report from January 2005 and the subsequent quarterly report.
ST
Paul McKenna and Councillor Merry

Regeneration
Quarterly progress on regeneration programmes and projects
M
Cath Inchbold or Sue Ford.

Scrutiny Committee review (part 1).
Annual review of the past 12 months.
ST
Karen Lucas

Meeting 6 June 2005, Salford Civic Centre – Deadline for items 27 May 2005.

12.30

Anti Social Behaviour – discussion forum.
A further session has been organised following the Members training held in March’05

Neil Pilkington.

2.15

LIFT Programme
A report outlining the impact of buildings on local communities, corporate citizenship, transport and blending of services. (Detailed report following the SHIFT presentation in March 2005).
M
Janet Roberts – SHIFT Project

Crime and Disorder
Quarterly crime and disorder targets – information only.

No officer in attendance.

Meeting 4 July 2005, 2pm, Salford Civic Centre – Deadline for items 24 June 2005.

Promotion of the City.
Progress of the strategy and achievements to-date.
M
Simon Malcolm and Councillor Merry

Chief Executives Service Plan 2005/06
Progress review.
D
Charles Green, Ruth Fairhurst, John Willis and Councillor Merry.

Regeneration
Quarterly progress on regeneration programmes and projects
M
Cath Inchbold or Sue Ford.

Meeting 5 September 2005, 2pm at Salford Civic Centre – Deadline for items 26 August 2005.

Crime and Disorder
Progress reports
D/PA
Chris Wells, Chief Superintendent David Baines and Councillor Lancaster.

Economic Development Strategy Action Plan
· Update on progress following the presentation provided in February 2005.

· Best practice from other local authorities.

· Invitation to partners – to be identified.
D
Stuart Kitchen, Sara Noonan and Councillor Merry.

Scrutiny Committee review (part 2).
Consider and agree topics for the work programme.
ST
Karen Lucas.

Other Issues – dates to be scheduled.

SHIFT Programme

Report will be presented in October or November 2005
Regeneration & economic aspects of the SHIFT Programme (detailed report following the presentation in March 2005 – Scrutiny to provide a briefing paper)
M
Janet Roberts – SHIFT Project Manager and Simon Neville

North West Regional

Assembly.

ST
Councillor Merry.

Section 17 (Crime and Disorder Act).
Details of strategies and measurable targets for reducing crime and disorder throughout the City Council.
M
Strategic Directors.

Post Office
Update

Councillor Lancaster.

Urban Regeneration Company (URC)
Presentation of the strategy.
ST
Felicity Goodey and Councillor Merry.

Partners in Salford
Improvement Plan.

Key performance indicators.

(Last report presented October 2004)

Sheila Murtagh and Councillor Merry.

REFERRED BY CODES: CABINET – C, MEMBERS – M, DIRECTORATE – D, SCRUTINY – ST, PUBLIC – PU,

 PARTNERS - PA

Chair
Councillor Alice Smyth
0161 799 3077

Vice Chair
Councillor Ann-Marie Humphreys
0161 792 6573

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Karen Lucas
0161 793 3318

PAGE
1

[image: image1.png]_1159175127.bin

