	PART ONE OPEN TO THE PUBLIC
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR CRIME AND DISORDER

	TO CABINET
ON 10th June 2008

	TITLE:
Policy and Legislative Change Required to Reduce Alcohol-Related Harm

	RECOMMENDATIONS: Cabinet agree the content of the report so that it can be shared with relevant organisations who can communicate with Central Government on these issues such as LACORS, Local Government Association, Government Office North West.

	EXECUTIVE SUMMARY:
At the Cabinet Working Party on alcohol in May 2008 I was agreed that a report should be prepared on the policy and legislative changes which the Council would like to see to assist us in reducing alcohol related harm. The Cabinet Working Party agreed that the key areas where policy and legislative change are required are:
· Pricing, promotions and advertising
· The Licensing Act 2003 process of reviews and appeals
· Training for licensees
· Investment in prevention and treatment services

	BACKGROUND DOCUMENTS:
(Available for public inspection)

Salford’s Alcohol Strategy 2008-2011

	ASSESSMENT OF RISK:

	SOURCE OF FUNDING:

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
 Provided by:
2. FINANCIAL IMPLICATIONS
 Provided by:
PROPERTY:

HUMAN RESOURCES:

	CONTACT OFFICER:
Katrina Stephens, Alcohol Coordinator

	WARD(S) TO WHICH REPORT RELATE(S): All wards

	KEY COUNCIL POLICIES:

	DETAILS:

C:\Documents and Settings\csecvjoseph\Local Settings\Temporary Internet Files\cabinet June 08 policy change.doc

