Neighbourhoods Overview and Scrutiny.
Work programme as of 3 March 2011.

	This committee covers: neighbourhoods, community safety, community cohesion, environment and housing.

	Date

	Topic/Action
	Contact

	21 March 2011

	1.30pm - GMAC – briefing Members on how the Council utilise the GMAC process. Presentation prepared surrounding how we carry out the 6 monthly strategic threat assessment.

	Nigel Preston - Head of Service, Community Safety & DAAT and Mark Knight - Research & Data Manager.

	18 April 2011
	1.30pm - Alcohol Strategy and action plan - progress report following attendance at the May 2010 meeting.
3.30pm - Unauthorised encampments. Roles and legal responsibilities of the council and its partners in dealing with unauthorised encampments (forward plan item)
	Andrew Macdonald - Alcohol Co-ordinator, Maggie Heavey - Young People’s Commissioner, and Mark Knight - Research & Data Manager (DAAT).
Sarah Clayton - Head of Service Strategy & Enabling and C’llr Connor.

	16 May 2011
	1. 30pm - Salford Forum for Older People – public conveniences report.
2.30pm - Environment Agency:
· Clarification of Environment Agency responsibilities.
· Data from routine sampling and water quality of the Salford rivers.

· Progress in cleaning river pollution since last visit.

· Levels of Pollution from Motorway traffic - upstream & downstream data.
	Caroline Allport – Development Worker for Older People, other representatives to be agreed.
Simon Oldfield - Environment Agency

	Abeyance list.

	Draft Waste Strategy.

	Members to receive details of the proposed draft strategy.

Plus:

Recycling - Position statement on the in-house recycling scheme, capacity and resource issues.

	Ben Dolan - Strategic Director & David Seager

	Section 17
	Section 17 obligations.
· Customer & Support Services
· Environment Directorate.

· Children’s Services – sharing of data (Section 115).
· Urban Vision – planning process/mandatory requirements
(In support of Reducing Crime in Salford)
	Martin Vickers – Strategic Director of Customer and Support Services, Ron Pennington – Head of Regulatory Services, Rep from Children’s Services, Councillor Lancaster, Don Brown – Assistant Director Community Safety & representative from Legal Team (advisors).

	Supporting People Programme
	Details on specific areas of service (to be agreed) following overview provided at December meeting.
	Glyn Meacher - Senior Manager Supporting People Services and Sarah Clayton - Head of Service Strategy and Enabling.

	Community Safety Strategy 2011/14
	Officers to provide a progress report of the delivery plan.

(In support of Pledge - Reducing Crime in Salford)

	Councillor Lancaster – Lead Member for Crime and Disorder, Don Brown – Strategic Director – Community Safety and Roselyn Baker – Principal Community Safety Officer.

	Better Life Chances pilots.
	Members to receive a progress report on the delivery and findings from the three pilots.
	Tim Field – Deputy Director of Community, Health and Social Care.

	Chair
	C’llr Humphreys
	07872 808020

	Senior Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

Please note all meetings commence with a briefing for members only at 1.00pm with agenda items starting at 1.30pm unless
otherwise stated and agreed.
PAGE
1

