Strategy and Regeneration Overview and Scrutiny Committee – 4 July 2005.

Briefing Paper – Work Programme Issues.

At the Overview and Scrutiny Committee on the 6 June 2005 Scrutiny Support provided a presentation reviewing the work undertaken by the Scrutiny Committee in the past year. Members were asked to consider and agree future priorities.

Members were asked to consider:

· What has worked well so far and what hasn’t.

· Did we set the right priorities for the 2004/05 work programme?

· Is there the right level of support for Members?

· Do Members feel we have been effective and added value to all the items presented – have we made a difference and are we able to demonstrate outcomes?

In depth discussion ensued and the following points were noted:

· At times there has been a lack of senior officers attending the scrutiny committee.

· With regards to involving the public, scrutiny is striving to involve them in the process. It was suggested that copies of the work programmes are shared with Community Committees with an invite to attend.

· As each of the scrutiny committees are open to the public, reports therefore need to be understandable and in plain simple language, succinct to the point either as an executive summary or briefing.

· With regards to partners attending scrutiny i.e. Local Strategic Partnership etc, Members discussed at what stage they should be involved scrutinising their strategies etc. and whether our network of partners is to wide-ranging.

Members agreed that the priorities for the forthcoming Strategy and Regeneration work programme for 2005/06 would be:

· Crime and disorder

· Regeneration

· Economic development

· Promotion of the City and the City Council.

It was agreed to include a further slot on the 4 July 2005 agenda to enable Members of the committee to agree what issues they want to include on the work programme under the priority headings. Scrutiny Support to provide a briefing paper outlining all the topics presently listed on the work programme and the issues suggested at the work programme event.

Crime and disorder.

Issues already included on the work programme:

· Crime and disorder sub group (meetings held monthly, considering a number of issues).

· Crime and disorder quarterly performance indicators (no officer attends, for information only).

· Crime and disorder indicators and initiatives – 6 monthly attendance by Chief Superintendent David Baines and Head of Community Safety Unit.

· Section 17 (details of strategies and measurable targets for reducing crime and disorder).

· Corporate security strategy.

· Early warning system.

Issues suggested at the Work Programme event on the 24 May 2005:

· Alcohol, drugs and young people - impact on personal health and the wider community. This issue gained maximum points as a priority issue to be considered, this is a cross cutting issue with Community, Health and Social Care SC.

· Cowboy businesses – criminal activity, terrorising older people and trading standards.

· Resettlement of offenders must be improved.

· Services for victims of crime and support to witnesses and level of resources.

· Community Service – improve the environment, give intergenerational opportunity and generate respect.

· Crime and unemployment in young people.

· Domestic violence.

· Crime prevention – good practice and preventative policing.

· Anti- Social behaviour/ASBO and people affected by anti social perception – The Crime and Disorder Sub Group are presently considering this issue.

Regeneration.

Issues already included on the work programme:

· SHIFT and LIFT – regeneration aspects of the projects.

· Quarterly progress on regeneration programmes and projects.

· Urban Regeneration Company – strategy.

· Local Strategic Partnership (Partners in Salford) – improvement plan and key performance indicators.

Issues suggested at the Work Programme event on the 24 May 2005:

· Regeneration and investment in recent years has been a very positive change and in the broadest sense the image of the City.

· Progressing sustainability development strategy for the City of Salford.

· Transport.

Economic Development.

Issues already included on the work programme:

· Economic development with regards to construction partnerships, apprenticeships and adult skills.

· Economic development Strategy action plan.

· LIFT and SHIFT – economic development aspects of the projects.

Issues suggested at the Work Programme event on the 24 May 2005:

· Creative industries – exploit potential, links with the university and local economy.

· Transport.

Promotion of the City and Salford City Council.

Issues already included on the work programme:

· Marketing strategies – progress and achievements to date.

Issues suggested at the Work Programme event on the 24 May 2005:

· Improving the image of the city through marketing and communications – taking on the media.

Karen Lucas

Scrutiny Support Officer

June 2005.

PAGE
3

