STRATEGY AND REGENERATION OVERVIEW AND SCRUTINY COMMITTEE

1 NOVEMBER 2004

ACTION SHEET ARISING FROM THE ABOVE COMMITTEE

Present: Councillors Smyth (Chair for items 1 to 3), Dawson (Chair for items 4 to 7) Owen, Humphreys, Compton, Broughton, Fernandez, King and Ainsworth.

Officers and invitees: Russell Bernstein, Karen Lucas, Debbie Brown – Assistant Director, Emily Kynes - Employability Team Leader, Emma Nolan – Economic Development officer, Jean Carter – Principal Personnel Officer, Stuart Kitchen – Assistant Director, Simon Malcolm – Head of Marketing and Communications and Lyndsey Hebden – Tourism Marketing Officer.

ITEM
ACTION REQUIRED
RESPONSIBLE

MEMBER / OFFICER
TIMESCALE

1.

Apologies for Absence.
Councillors Slater, Merry, Wilson, Jolley and R Garrido.

2.

Action sheet.

Karen Lucas
Noted and agreed.

Matters Arising:

Members asked for clarification as to whether there is a requirement to have 5 GCSE’s to gain an apprenticeship.
Karen Lucas
6 December 2004.

3.

The Council as an Employer.

Debbie Brown, Emily Kynes, Emma Nolan, Jean Carter and Stuart Kitchen
The joint Salford City Council as an Employer Working Group has worked across Directorates and with Job Centre Plus to examine the potential of the council as an employer in delivering employment and training opportunities for local people.

The initial report was presented to Scrutiny in November 2003. The action plan presented to Members today detail twelve objectives to be delivered over a two year period commencing April 2004 through to March 2006.

Objective 1 – This pilot will initially be aimed at clerical posts in the Council. This will be reviewed to see how it can be extended. Each person placed will be assessed and matched against opportunities. They will work towards an appropriate qualification, which may include an element of basic skills.

Objective 2 – Two schools are involved in this process – Albion High and All Hollows. Seven placements out of ten are currently placed; the ultimate target will be one hundred placements within the council. The next cohort will rake place in January 2005. One of the aims is to work with other public sector organisations to role this out as best practice.

Objective 3 – Salford City Council have designed a recruitment and selection toolkit for recruiting to posts that in the past have been hard to fill, and ensuring recruitment procedures and materials are fully accessible; namely ‘Options’. Progress will be monitored through the HR Strategy.

Objective 4 – Ultimate aim is to reduce the amount of money spent on agency staff.

Objective 6 – The steering group as yet to have it’s first meeting.

Objective 9 – Members asked that consideration be given to linking part time posts to create full time employment.

Objective 10 – Members asked to receive a copy of the Salford Employment Plan.

Objective 12 – A member of staff who has responsibility for taking this objective forward will shortly be leaving the Council, Members asked that a report be provided to outline progress and achievements. This is presently being done and will be shared with Members.

Members felt unable to endorse the action plan as presented due to the lack of target dates and information on a number of the 12 objectives, it was agreed a revised action sheet would be resubmitted detailing this information.
Emily Kynes/Debbie Brown.
This has been agreed for the 6 December 2004.

4.

Tourism Strategy.

Linsdey Hebden and Simon Malcolm.
The Marketing and Communications team is responsible for developing and implementing the marketing stratgey for the authority. It also takes the lead role in managing the development of the Salford city-wide brand in association with partner organisations. Tourism sits in the overall marketing strategy.

The report presented today outlines the first phase of a long term strategic approach to tourism in Salford and will be complimented with an action plan. The five key development projects are:

· Triathlon

· Cultural tourism

· Industrial heritage

· Tourism product development

· Visitor services

Members were disapointed that the Salford Film Festival which is presently taking place in Salford appears to be very low key and not widely advertised. Simon explained that the organisation does not have a large budget. However, with advance planning the City Council will plan to support next years festival.

Members suggested the development of tours around the city from our hotels; as well as approaching the hospitality industry for joint funding to develop a tourism/visitor strategy in the city. Members suggested a tiny levy per customer as an idea. Lindsey explained that discussions are presently underway to explore opportunities with the Marriott and Novotel.

On behalf of the Members Councillor Dawson thanked Simon and Lindsey for a report that clearly sets out the City Councils priorities and objectives for promoting tourism in Salford. Members endorsed the report.

5.

Work programme.

Karen Lucas
Members agreed the proposed piece of work on crime and disorder. Scrutiny Support to liaise with the Community Safety Unit to agree how this piece of work can be taken forward.

Councillor Ainsworth asked to be included on the work programme:

· Youth initiatives and crime.

· Affordable Housing in Salford (what is the definition of affordable housing?).

As these are both cross cutting issues with another scrutiny committee it was agreed that the Chairs Group would decide how to progress these two topics.
Karen Lucas

Russell Bernstein.

6.

Forward Plan

Karen Lucas
Noted.

7.

Any other business of an urgent nature
Members were reminded of the Elected Members training on the 29 November 2004, details attached to the agenda.

The Scrutiny Committee on the 6 December 2004 will commence at 1.00pm with a buffet, followed at 1.15pm with an introduction to E - Learning and Questioning Skills. The actual meeting will commence at 2.00pm. Please note the meeting will be held in the Centre of Excellence at the Civic Centre.

Date of Next Meeting: 6 December 2004, 1.00pm - buffet & 1.15pm - introductory training on e-learning and questioning skills.

Chair
Councillor Susan Slater
0161 872 2368

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Karen Lucas
0161 793 3318

PAGE
1

