[image: image1.png]Salford City Council

Sustainable Regeneration Scrutiny.
Work Plan 2009

[image: image1.png]
	Monday 5th October – 2pm start

	Strategic Housing Benchmarking - On receipt of benchmarking information the committee will review the City Council’s performance against the other local authorities in the bench mark club.
	Councillor Connor

Lead Member Housing

Sarah Clayton,

Head of Strategy and Enabling

Corporate Workplan Priority (CPW) – Getting and Keeping a home

	Private Landlords - In line with the Community and Local Government Review. City Council to respond to the consultation paper.
	

	Private Sector Housing Draft Strategy.
	

	Affordable Housing strategy update
	

	Abeyance Items to be scheduled for the main scrutiny committee.

	MediaCity uk – following the July site visit members members want to keep in touch with this - updates will include progress delivering employment opportunities to salford residents and links with local education establishments to influence appropriate curriculum – as welll as transport connectivity. (Requested transport proposals August 09)
	Jane Deane, MediaCity Programme Director and Chris Marsh, Director of Community Regeneration
CPW - Making the most of public resources

	Climate Change: Climate change targets – progress report.

 including Flooding (Pitt Report – The L.A’s additional responsibilities.)
 work ongoing to focus future consideration by Scrutiny.
	Councillor Antrobus, Lead Member planning
Nick Lowther, Environmental Sustainability Manager

LAA Target NI 186 & 188

	Salford Innovation Park update (members request following on from previous information January 08) – to return when tender process complete to be confirmed

Also update on the innovation forum.
	Paul Walker, Strategic Director Sustainable Regeneration.
CPW – supporting new & existing Businesses

	Update on Strategic Economic Development Plan (SEDP) and the which includes the Employment Land Review (priority 22 and work programme issue members previous comments and recommendation were included in the report to Cabinet approved in July)
	Councillor Merry / Paul Walker

CPW - Making the most of public resources

	Regional Housing Strategy - how the city region issues are being captured

Homes and Community Agency (city regional approach) and

Tenants Services Authority (CAA)

(suggested by officers at H& P Lead member briefing 19th May)
	Bob Osborne.
CPW – Getting and keeping a job

	20 is plenty scheme – vision for the city. (speed limit scheme) school roads first priority
	

	Core Strategy - Update on the emerging preferred option likely to go ahead during the consultation period - December – to be confirmed
	Dave Percival, Graham Gentry, Claire Thorn and Wayne Priestley

CPW - Making the most of public resources

	Section 106 – members awareness training following the submission of the new policy.
	Tony Melia, Principal Planner Planning Obligations
LAA Target NI 4

	Early Warning System – update following it’s consideration and implementation of some suggestions made by members – awaiting further analysis - to be confirmed -
	Martin Vickers

	Transport – a potential piece of work in cooperation with the older peoples forum and with Neighbourhoods Scrutiny looking in particular at the accessibilty and safety of public transport. – Scrutiny Chairs are considering how to progress this.
	Scrutiny members
NI175 & also identified from Public consultation work.

	Connecting People agenda Worklessness a progress update on work in Salford – requested returns in 6 months interval – due around September 09. also include Learning and Skills in Salford
	Councillor Merry / Chris Marsh /
Matthew Ainsworth

CPW – Getting and keeping a job

	Housing Market update – Bob Osborne to keep members up to date with developments and advise on appropriate time to return to Scrutiny – next update the Housing Market Intelligence monitor due around September 09.
	Councillor Connor.

Paul Walker / Bob Osbourne

CPW - Getting and keeping a home

	Spotlighting Update – review of progress made in Spotlighting areas following presentation in January 09
	Chris Marsh / Martin Vickers.

	Chair
	Councillor James Dawson
	0161 793 5014

	Vice Chair
	Councillor Robin Garrido
	0161 794 1574

	Senior Scrutiny Support Officer
	Peter Kidd
	0161 793 3322

ITEM No 7

PAGE
1

_1159175127.bin

