

[image: image1.png]Salford City Council

Strategy and Regeneration Overview and Scrutiny Committee - 10th January 2005.

Action Sheet

Present

Members: Councillors Smyth (Vice Chair), Dawson, Compton, Fernandez, Humphreys, Jolley, Owen, King and Broughton.
Invitees and Officers: Russell Bernstein, Karen Lucas, John Willis, Charles Green, Ruth Fairhurst, Chris Wells, Chief Superintendent David Baines, Councillors Merry and Lancaster

Apologies: Councillors Ainsworth and R. Garrido.

Councillor Smyth welcomed Chief Superintendent David Baines to the meeting.

Item

Responsible Member/

Officer
Discussion

Action

Required By
Timescale

1.

Declarations of Interest
No issues raised.

2.

Action sheet from Decembers meeting.

Karen Lucas
Action sheet agreed.

Matters arising:

· Post office closures – Councillor Lancaster informed Members that he has had a meeting with the Minister to discuss the City Councils concerns regarding the Post Offices process of consultation; especially in-light of the forthcoming Crown Post office consultation and the need to ensure it is carried out satisfactorily. The City Council is awaiting a further meeting with the Post Office. Councillor Lancaster agreed to keep Members up-to-date.

· Community Wardens Forward Strategy – Members asked for a copy of this report at the meeting in December, in the absence of a copy Councillor Lancaster provided a verbal update with regards the City Council’s position on the future funding of the Community Wardens; continuation funding was agreed for a further 12 months whilst discussions continue re the future of the posts. Members raised their concerns regarding the proposed changes. Discussions continued regarding the role, training packages and powers of the Police Community Support Officer’s; who are there to assist not replace Police Officers. Councillor Lancaster to keep Members informed.
Councillor Lancaster

Councillor Lancaster
Ongoing

Date to be agreed.

3.

Police Reform White Paper – Building Communities Beating Crime.

Russell Bernstein.
The Police Reform White Paper – Building Communities Beating Crime is a continuation of the Building Better Communities consultation, which Members of the Economic and Community Safety Scrutiny Committee responded to in 2004.

Russell provided a brief presentation outlining the main points of the Police Reform White Paper (Briefing paper circulated with the agenda). The publication is split into five chapters:

· Building a better police service

· Progress to date and the case for reform

· A new relationship between the police and the public building trust and confidence

· Building a new workforce

· Ensuring effectiveness

The white paper sets out 10 commitments to the public and 10 commitments to the police service and how these will be delivered.

Commentary on the proposals are required to Government by the end of January 2005.

Councillor King agreed that the philosophy behind the white paper is right, however, he asked how will the changes impact the quality of life for people in Salford, and if the Police fail to deliver who do we go to?

Chief Superintendent David Baines explained that there would be a community contract, engaging individual streets and communities. Everyone has a right to challenge and raise issues with the Chief Constable if they are unhappy.

Councillor Owen highlighted that concerns about crime was top of the list in the Quality of Life Survey.

Councillor Lancaster explained that the City Council is compiling a response to the consultation paper and offered to share the draft response with Members of the Scrutiny Committee, welcoming any contributions.

Agreed:

· A copy of the draft response to be circulated to Members of this Scrutiny Committee, providing the opportunity to add any observations.
Councillor Lancaster/Karen Lucas
January 2005.

4.

Chief Executives Service Plan 2005/06

John Willis, Charles Green, Ruth Fairhurst and Councillor Merry.
Charles explained that the spreadsheet circulated with the main report highlights the key points and achievements to date.

Members received written details of the headline achievements for the period April to October 2004. Councillor Merry emphasised that the CPA Pilot Inspection is now complete and they have reported enormous improvements in progress.

Members raised concerns about the recent hate crimes committed in Salford, and the negative effect it has with regards the perception of crime in the City. Charles explained that there are various initiatives ongoing including the Diversity Forum.

Members asked about progress of the Community Safety Unit review. Chris Wells is presently the interim Community Safety Manager; the City Council has now agreed a Head of Unit post along with a reorganisation of the posts below being split into strategic and operational. A verbal update is due at the Scrutiny Committee on the 7 February 2005.

Discussions ensued regarding the use of Anti Social Behaviour Orders and the need to gain a balance with regards youth provision and support.

Agreed:

· The next Chief Executives Service Plan progress review will be presented in 6 months.
Ruth Fairhurst and Chris Wells

Charles Green and Ruth Fairhurst.
7 February 2005.

4 July 2005.

5.

Promotion of the City.

Simon Malcolm and Councillor Merry.

Simon provided a presentation - Raising the profile and changing perceptions.

Salford marketing strategy – mission:

“To develop Salford as a key part of the region’s tourism offering, realise its potential for business relocation and growth, and turn it into a residential area of choice, by capitalising on the city’s waterways, heritage, people and proximity to Manchester”

The presentation covered the marketing framework, including goal setting, situation review, strategy formulation and resource allocation and monitoring. The current media focus is the Salford Advertiser, Manchester Evening News and Greater Manchester Radio (GMR); the presentation highlights other media possibilities.

The Salford marketing strategy emphasises the need to raise the profile of the city, changing perceptions by having a market and customer understanding, having a demonstrable, tangible evidence change and changing our market, giving us real differentiation – a clear proposition for Salford.

Summary:

· Understand all elements of the ‘brand’

· Decide positioning, agree brand/marketing strategy

· Actively manage all elements of the brand

· Encourage all staff to be brand ambassadors

· Identify key audiences and how best to reach them

· Identify key campaigns

· Agree funding, timescales, measurement

· Measure effectives

· Review strategy and implementation

To ascertain people perception of Salford and to measure if the strategy is being successful or not the City Council have agreed to have a citizens panel of about 1000 people.

Councillor Compton conveyed his concerns that the City Council will be working with an agency to help promote the city, rather than it being done in-house, and the agencies possible lack of knowledge about the city. Simon explained that they would be providing a brief to the agency appointed to do the work.

Councillor Humphreys felt that apart from addressing people’s negative perception of Salford, the City Council also need to raise an awareness of Salford geographically, as many do not know where we are.

Agreed:

· Members requested a further report in six months to review the effectiveness of the strategy.
Simon Malcolm
4 July 2005.

6.

Work Programme

Karen Lucas

Various topics are now scheduled through to May 2005.

Crime and Disorder

Attached to the work programme is a briefing paper suggesting an in-depth piece of work looking at various aspects of crime and disorder. Members agreed for a sub group to carry out the review and provide updates to the main Scrutiny Committee.

Agreed:

· Scrutiny Support Officer to organise a sub group and invite other scrutiny members to join.
Karen Lucas
February 2005.

7.

Work Programme.

Karen Lucas
No issues arising.

8.

Any other business
No items.

9.

Date of the next meeting
Monday 7 February 2005, 2pm in a committee room at Salford Civic Centre.

Chair
Vacant

Vice Chair
Councillor Alice Smyth
0161 799 3077

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Karen Lucas
0161 793 3318

Karen.lucas@salford.gov.uk

PAGE
1

[image: image1.png]_1159175127.bin

