

Report of the Environment, Housing and Planning Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 19 November 2007.

Recommendations: The committee continues to support the mainstreaming of the

 time expired posts within the Environment Directorate.

 Actions:
 Environment Directorate will; ensure the implementation of a feedback

 mechanism to the community, when service issues are referred for action by

 that Directorate.

 Report back on street scene performance management in April 2008 in terms
 of Item 3 .

 Urban Vision will; provide costings and maps to the Worsley and

 Boothstown environment, planning and transport task group by 14

 December’07.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by Environment, Housing and Planning Overview and Scrutiny on 19 November 2007. Issues considered were:-

· Local scrutiny of street scene in Worsley and Boothstown.
· Street scene; achievements, initiatives and timescales.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER: Karen Lucas, Senior Scrutiny Support Officer.

Tel: 793 3318 E-mail: karen.lucas@salford.gov.uk

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

KEY COUNCIL POLICIES:

DETAILS

Attendance – Councillors Lightup, Hill, Howard, Ryan, Smyth, and Wilson.
 Dave Tinker, Stuart Whittle, Councillor Mann, Brian Wroe, Michael
 Howard, Martin Vickers and Karen Lucas
Apologies – Councillor E Burgoyne, Ryan, Broughton, McIntyre and O’Neill

Issues considered:
1. Public question time.

No questions received.
2. Local scrutiny of street scene in Worsley and Boothstown.

In April 2007 the Scrutiny Support Team piloted a piece of work in relation to local scrutiny and street scene with the Worsley and Boothstown environment, planning and transport task group.
The work resulted in the compilation of a report outlining various recommendations and key findings.
It is envisaged that the task group will be responsible for monitoring the progress of the recommendations and a scrutiny support officer will attend a meeting in February and September 2008 to receive an update on progress.

Michael Howard provided a brief overview of the work undertaken by the task group which included undertaking reality checks – taking photographs of issues, tracking progress, referring issues to the call centre and recording responses, as well as ongoing meetings with relevant officers and members.

Michael highlighted that there is an ongoing issue with regards the resources to monitor performance on a month by month basis.
The task group are still awaiting information pertaining to the costing for jobs, to enable the group to agree budget priorities from the allocated £10,000 and the provision of maps. Stuart Whittle agreed to follow this up with Steven Lee ready for the next meeting of the task group on the 14 December 2007.

It was agreed that officers need to ensure reciprocal reporting across irrespective of their service area.
Brian added that the idea of the pilot was to take scrutiny out to local communities with regards to community engagement and to take neighbourhood management forward. Salford is the first authority to do this.

Brian highlighted the need to be realistic about what we can achieve and move forward incrementally.
Local scrutiny on street scene has just commenced in the Irlam and Cadishead area, scrutiny support are working alongside local residents and officers. A survey of the area was undertaken on Friday.

Agreed:
· Stuart Whittle to liaise with Stephen Lee re the provision of costings and maps by 14 December ’07.

· Dave Tinker to ensure the implementation of a feedback mechanism to Michael Howard and the community.

3. Street scene.
Dave provided copies of his presentation that outlined achievements to date including effective multi agency approach to street scene issues, street scene charter, effective environmental enforcement and the local scrutiny of street scene in Worsley and Boothstown.

Initiatives include the establishment of street scene standards, the creation of a public realm steering group, A57 greening plan and the development and resourcing Salford West Strategy action plan proposals.
The time expired posts have been extended to May 2008 when they will hopefully have a clearer picture with regards to retaining the posts.
Agreed:

· Dave Tinker to report back on performance management in April 2008.
· The committee continue to support the mainstreaming of the time expired posts.
4. Report from the last meeting.
Agreed.
5. Work programme.

Martin Vickers suggested the inclusion of the Housing Connections partnership business plan on the work programme - agreed
6. Forward Plan.

 No issues raised.
7. The next meeting will be held on Monday 17 November 2007, members briefing at 1pm.
PAGE
1

