	
	Open to the public
	ITEM NO. 6

	
	

	REPORT OF SUSTAINABLE REGENERATION SCRUTINY

	TO THE SUSTAINABLE REGENERATION SCRUTINY

ON MONDAY 5TH OCTOBER

	TITLE:
 FEEDBACK FROM PREVIOUS MEETING ON 7TH SEPTEMBER 2009

	RECOMMENDATIONS: Risk Management - Members suggested that individual scrutiny committees should look at risk registers for the significant risks within their remit, to confirm they are robust and progress is being made in the right direction.
 Climate Change - Members asked Councillor Antrobus, to return in 6 months to review progress on climate change in Salford.

	EXECUTIVE SUMMARY: This report reviews the matters considered by strategy & Regeneration Scrutiny.

 Issues considered on 7th September:-

Risk Management
Climate Change

	BACKGROUND DOCUMENTS: Reports to strategy & Regeneration Scrutiny
are published on SOLAR
(Available for public inspection)

	KEY DECISION:
NO

	DETAILS:

	KEY COUNCIL POLICIES: Risk Management & Climate Change

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

	ASSESSMENT OF RISK: Not applicable

	SOURCE OF FUNDING: Not applicable

	LEGAL IMPLICATIONS Supplied by
Not applicable

	FINANCIAL IMPLICATIONS

	OTHER DIRECTORATES CONSULTED:

	CONTACT OFFICER:
Peter Kidd, Scrutiny Support
TEL. NO. 793 3322

	WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

DETAILS

1. Risk Management
Cliff Peacock attended to deliver a presentation called “Own your Risks” intended to develop members knowledge on risk management and good governance and to show that risk management, aligned to business planning can help manage risk to deliver better outcomes to customers.
The presentation covered the Risk management cycle; identification, analysis, control and monitor/review, then looked at each of the council’s pledges, engaging members in at broad look at performance against Local Area Agreement indicators and the direction of travel. Cliff then used an analogy of Jurassic Park to demonstrate a poor and a good risk register.

Members were referred to the intranet pages which contain further information on risk management in particular a guide for members, and the E-Learning module.

Members suggested that in future perhaps individual scrutiny committees could look at risk registers for the significant risks within their remit, to confirm they are robust and progress is being made in the right direction.
2. Climate Change
In addition to a report circulated to members for background information, Nick Lowther, Corporate Environmental Sustainability Manager, and Will Horsfall, Group Leader - Environment and Climate Change, attended the meeting to deliver a presentation on Climate Change in Salford. Councillor Derek Antrobus, Lead Member planning also attended.
The topic is a massive one affecting many spheres of our lives. The presentation set the scene in terms of the national and local climate change targets and then focussed on Salford; the work that has been done, and projects that are currently underway or are proposed for the future. It also covered the implications of the recommendations of the Pitt report on flooding.
Temperatures are increasing, driving climate change and increasing the risk of flooding, and generating other environmental and economic effects. Action to address climate change is recognised as being vital to our futures. The councils has to meet national targets on emissions and renewable energy and has developed it’s own internal targets and targets for the Local Area Agreement (LAA) in agreement with our partners, who have signed the Salford Pledge on Climate Change.
Members were referred to the thermal imaging survey that has been carried out and enables anyone to see, via the website, an indication of the thermal efficiency rating for their own home. Members can also checkout the indication of performance for buildings in their locality or across Salford via the web. A web link will be circulated.

2.1. Members raised several issues;-
2.1.1. Emission Targets

Emissions from motorways are not included in the measurement of emissions for the purposes of the local targets, it would be impossible to design a local impact on journeys that begin pass through and end elsewhere. There are national targets to address this.

Measurement is very complex, materials such as foodstuffs and building materials are also not included in targets as their carbon footprint would be impossible to assess accurately. There is often a balance to be considered when making procurement decisions.

Measurable emissions from buildings and local vehicles can be managed and enable the council and partners such as the hospital trust the PCT and the fire service, to focus on the locality.
2.1.2. Councils Targets

The councils building portfolio doesn’t include social housing as this is under control of partners Salix and CityWest.

Any regeneration within the city will increase the carbon footprint but this will be taken account of by the government in the performance to targets and alongside this everything is being done to make sure new build is as efficient as possible.
2.1.3. Green waste

There is a scheme to make composting bins available to residents, though this could be publicised better.
New technology means in 10 years time household waste including green waste will be transformed into fuel pellets for incinerators to support energy recovery. Methane will also be captured during the processing.
2.1.4. The Region

Salford can’t work in isolation it must keep aware of what is happening in the region through AGMA (Association of Greater Manchester Authorities) there is a commission looking at the strategic approach across the larger scale.

Transport improvements across the region are to be funded from top slicing local transport grants, the true impact of this is not yet known as the level of grant has net been established, but locally the Lead Member will prioritise cycling and pedestrian measures.

Developers are working to reduce carbon emissions and they make statements to comply with reduction measures in the planning process, which is in their own interests and should not require any enforcement on the council’s part.
Persimmon homes are trialling new developments with residents in new build in Irlam – the committee may want to visit to see the technologies for themselves.
Carbon Management Plan

Acting alone the council could save nearly a third of the LAA emissions target. If it can encourage other major employers to secure similar savings the impact would be substantial. As the report outlines, there are several projects ongoing to further impact on carbon emissions, some of which will require funding regarded as investing to save but many are attractive as they are feasible and have rapid payback periods.

There is also work, ongoing in other areas to reduce carbon;
Work with schools

Travel planning for our own staff and helping other organisations develop their travel plans.

Transport connectivity, improvements to encourage travel by public transport and cycle use.

It is difficult to persuade residents to adopt renewable energy perhaps the authority could lead the way, stimulate demand and influence attitudes. There is also funding available through the community energy support programme to encourage adoption.
The housing Private Funding Initiative to refurbish and rebuild houses includes a statement about energy efficiency which will be reflected in the next round of bidding.
2.2. Flooding

Will introduced the work the council is doing to respond to the increase in the risk of flooding due to climate change; as well as flooding form rivers this includes surface water and sewer flooding. He also covered what the council is doing in response to the recommendations of the Pitt review. The council has;
· Established the Salford Strategic Flood Forum bringing together experts and the environment agency to look at the response to flooding risks.

· Commissioned a Joint Strategic Flood Risk Assessment with Manchester and Trafford, which will identify Surface Water Management issues.
· Increased Partnership working developing work with the Environment Agency and United Utilities and other AGMA authorities.
· Established the Salford Emergency Planning Forum.
· Developed actions to try and mitigate the high risk from flooding in Lower Kersal and Spike Island.
New developments in the city have a mandatory target to reclaim grey water and to protect and reduce the run-off of surface water. In the future the council will have to pay more attention to open spaces in the city and tree planting, looking into how surface water can be captured or the run-off slowed down. A great deal of work is also to be progressed on the drainage infrastructure.

A mapping exercise of the tree cover in the city has been commissioned, though further work will be needed to capture information on the age and condition of trees so we can plan to maintain coverage.
Members raised further issues around building design and what could be done to mitigate climate changes.
The future of Chat Moss was discussed; options are currently included in the consultation on the Core Strategy, which is due to return to scrutiny in the near future.

The Lead Member is confident that we will progress issues to mitigate climate change not only because it is a legislative requirement but also because of the long term savings that are possible, particularly with the carbon management plan. Salford is one of the leaders in understanding flooding but more resources will be needed to adapt to extreme weather conditions. We need to think carefully about the infrastructures that support the city access to water and energy and how we can influence individual behaviour.
Council services for example social services will have to be aware of changes and how they may impact on customers. There is perhaps a role for Scrutiny to make sure that the message has got to other directorates.
There may be a need to test directorates and partners, for example housing management what specifically are we doing to progress carbon reduction measures.
Members asked Councillor Antrobus, Nick and Will to return in the future to review progress.
3. The Work Programme

Employment Land Review, Members asked about the progress made to prepare a Local Economic Assessment, which becomes a statutory duty in 2010.
They asked about the policy regarding 106 monies. This is in the work programme and a date will be confirmed shortly.

4. Forward Plan

It is evident there is some confusion with the plan on which committee is responsible for items. Members asked for clarification as to the remit of this committee.
5. Report from previous meeting

The MediaCity Visit was excellent and enabled members to gain a better perspective on the project.
Members raised a concern about rents for small local business will they be able to afford the rents on MediaCity. They asked for information about affordable rents and support packages to attract tenants. They wanted to know about the take up of accommodation and the benefits to the council achieved so far. It was suggested that the Chief Executive be invited to a future meeting with appropriate lead member and officers to discuss this.

Members wanted to be brought up to date with the housing situation in Broughton.
6. Members attendance

	
	1st June
	13th July
	7th Sept

	Councillor
	June
	July
	Sept.

	Cllr. J. Dawson (Chair)
	√
	√
	√

	Cllr. S. Cooke
	n/a
	n/a
	√

	Cllr. J. Ferguson
	√
	√
	√

	Cllr. M. Ferrer
	√
	A
	√

	Cllr. R. Garrido
	√
	A
	√

	Cllr. A. Humphreys
	A
	A
	√

	Cllr. D. Jolley
	√
	√
	A

	Cllr. B. Lea
	√
	√
	√

	Cllr. I. Lindley
	√
	√
	√

	Cllr. N. Owen
	√
	A
	n/a

	Cllr. G. Wilson
	√
	√
	√

Councillor Ainsworth also Attended.

PAGE
6

