STRATEGY AND REGENERATION OVERVIEW AND SCRUTINY COMMITTEE.

WORK PROGRAMME FOR 2004/05 (AS OF THE 21 SEPTEMBER 2004).

ITEM
DESCRIPTION/PURPOSE.
RESPONSIBLE

MEMBER / OFFICER
INVITEES
COMMENTS

Meeting 4 October 2004, 2.00pm, Salford Civic Centre. – Deadline for items 24 September 2004.

Local Strategic Partnership
Following on from presentation in April 2004, Members to receive an update focussing on progress, achievements and performance management.
Sheila Murtagh

(Apologies from Angie Robinson).
Councillor Merry

Work programme reflection

Karen Lucas/Members

1.

Economic Development Best Value Review – Performance Improvemnet Plan

2.

Economic Development Strategy.
To monitor progress against the final plan – Quarterly.

Presentation of the final strategy.
Stuart Kitchen and Sara Noonan

Stuart Kitchen and Louise Slater.
Councillor Merry

Proposed post office closures
Submission by Salford City Council.
For information – no officer

available.
Councillor Lancaster

Meeting 1 November 2004, 2.00pm, Salford Civic Centre. – Deadline for items 22 October 2004.

The Council as an Employer
· Report to focus on employability, results from the initiatives outlined in the action plan, economic development and regeneration issues.

· Details of the Analysis Gap identified by a consultant.

· Council apprenticeships.
David Horsler and Emma Nolan.
Councillor Sheehy

Meeting 6 December 2004, 1.00pm for buffet lunch, Centre of Excellence (Civic Centre). – Deadline for items 26 November 2004.

Introduction to E-Learning &

Introduction to Questioning Skills (1.15pm)
Informal training course (45 minutes)

Andrea McCusker

Meeting 10 January 2005, 2.00pm, Salford Civic Centre . – Deadline for items 24 December 2004.

Other Issues – dates to be scheduled.

Tourism Strategy
Report on the final strategy and plan.
Simon Malcolm & Lindsey Hebden.
Councillor Merry

Drugs and Alcohol associated crime
To receive progress on the development of work in this area.

Partnership brief.
Chris Wells and Don Richards
Councillor Lancaster

Quality of Life Survey.

Results from the surveys that are relevant to this Scrutiny Committee and monitoring of the subsequent action plan.

Promotion of the City.
Details of the ‘brand vision’ and position statement.
Simon Malcolm
Councillor Merry and John Willis.

Best Value Review of Community Engagement
Performance Measures.
Brian Wroe
Councillor Warmisham & Anne Williams.

Chief Executives Service Plan 2004/05
Progress report
Charles Green/Ruth Fairhurst
Councillor Merry

Crime and Disorder

· Targets

· Comparative info with other Divisions within GMP
To receive progress reports.

Ruth Fairhurst and the Chief Superintendent – Salford Division
Councillor Lancaster
Next report due March 2005.

Regional Assemblies.

Councillor Lancaster

Policing: Building Safer Communities Together.
Update.

The E & CS Scrutiny Committee responded to the consultation in April 2004.

Crime & Disorder Strategy
Presentation of the final strategy.
Ruth Fairhurst/Chris Wells.
Councillor Lancaster

Chair
Susan Slater
0161 872 2368

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Karen Lucas
0161 793 3318

PAGE
1

