BLACKFRIARS/BROUGHTON COMMUNITY COMMITTEE

Calderwood Community Centre

Devonshire Street

Higher Broughton

 28th November, 2002

Meeting commenced:
7.00 p.m.

 “

ended:
9.15 p.m.

PRESENT:
Edna Marsland – in the Chair

Councillors King, Mann and B.P. Murphy

Peter Ball

} Friars’ Tenants’ Association

Chris Moores

}

Beryl Hawke

- APTA

J. Sheldon

} Heaton Street

L. Sheldon

}

David Moore

} Hill Street Residents’ Association

David Nicholas
}

J. Campbell

}

L. Kinsey

}

K. Burns

}

C. Sumner

- Rock Street Steering Group/Broughton Dat@base

Christine Brett
- Broughton Dat@base

Irene Peel

- ZSARA

Janet Thomson
- TETRA

Lisa Knowles

} Local Resident

Linda Eastham
}

Mrs. G. Geoghegan
}

E. Rosenthal

}

A.K. Mistry

} Mocha Parade Bus Watch

Kath Harrison

}

Joan Williams

- The Broughton Trust

Somya Joshi

} Salford University

Christina Orsatti
}

Terry Shingin

} Salford LEA

Kevin Wolstencroft
}

ALSO IN ATTENDANCE:

Harry Seaton

- Director of Housing Services

Jill Baker

- Director of Education and Leisure

Angela Every

- Neighbourhood Co-ordinator

David McGovern
} Scrutiny Support Team

Karen Lucas

}

Peter Baker

} Development Services Directorate

Dave Jolley

}

Claire Edwards
- Corporate Services Directorate

107. APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Hincks, Merry, J. Murphy and Wallsworth, and Elsie Fox, Dave Fraser, Jackie Kelly, Gwyneth Main and Liz Malius.

108.
MINUTES OF PROCEEDINGS
RESOLVED:
THAT the minutes of the meeting held on 25th September, 2002, be approved as a correct record.

109.
COMMUNITY TRANSPORT BUS
RESOLVED:
THAT the Community Transport Bus continue to be made available with regard to future meetings of the Community Committee.

110.
OVERVIEW OF SCRUTINY
David McGovern (a) explained that the purpose of Scrutiny was to improve local services by working with local people, service partners, voluntary/community groups and business organisations in order to improve the quality of life in Salford, (b) described how decisions were made by the City Council, (c) outlined the five Scrutiny Committees and their functions, (d) explained how a piece of work would be undertaken, (e) referred to the local perspective, and (f) explained how members of the community could become involved in the process.

RESOLVED:
THAT anybody interested in becoming involved in the Scrutiny process contact the Scrutiny Support Team on telephone number 0161-793-2513, or via email-scrutiny.support@salford.gov.uk, or visit Salford City Council’s Web Site (www.salford.gov.uk).

111.
UNITARY DEVELOPMENT PLAN
Harry Seaton reported that (a) the City Council was currently in the process of preparing a Draft Unitary Development Plan for the City, (b) a six week consultation period regarding the Draft Plan was to commence in February, 2003, (c) there was an opportunity for Community Committees to receive a presentation during January or early February in relation to the Plan’s contents, and the possible implications for their area, and (d) the presentation could form an item at a regular Community Committee meeting, or could form the basis of a special meeting of the Committee if required.

RESOLVED:
(1) THAT a special meeting of the Community Committee be held in order to consider the Unitary Development Plan.

(2)
THAT the special meeting be widely advertised in order to ensure that as many people as possible are aware of the meeting.

112.
REGENERATION IN BROUGHTON AND BLACKFRIARS – UPDATE

Harry Seaton gave a presentation on Regeneration in Broughton and Blackfriars, the main

points of which were as follows:-

· Aims

· Attractive for local people

· Attract new people

· Quality (homes, amenities/jobs, environment)

· Community Committee July 2002

· Different stages

· On-going consultation

· Update

· Higher Broughton

· Partnership (Council/Bovis/in partnership)

· New housing (Northumberland Street)

· Demolition derelict properties

· Community Commercial Centre

· Replacement playing fields

· School provision

· Long term investment (Broughton)

· Consultation Events

· Well attended

· Support for proposals

· Addressing individual needs

· Next Stages - Application to DFES

· Meet investors

· Application fees

· Agree business plan/legal agreement

· Demolish empty houses phase 1

· Assist remaining residents

· Lower Broughton

· Land assembly

· Mixture of housing, leisure and retail

· Next Stages

· Detailed consultation

· Communities (Wheaters area, Earl/Kempster areas)

· Agree plan NWDA

· Invite expressions of interest

· Emphasis – aims of Community Committee

· Housing Renewal Area

· Detailed consultants study

· Actual conditions

· Residents’ views

· Residents’ ability to fund

· Likely asset/liability

· Key Findings

· Concentrations obsolescent pre 1919 houses

· Disrepair and unfitness

· High vacancy levels

· Residents views

· Decline/crime

· Area around Bury New Road

· Likely renewal area

· Combination of selective demolition and improvement

· Detailed consultation

· Plans to be agreed

· Phasing

· Potential Housing Renewal Area around Bury New Road

(How Street, Cliffside, Murray Street, Ashbourne Street, Hampshire Street, Cardiff Street,

Gainsborough Street, Wellington Street, Part Zebra Street)

· Area South Albert Park

· Housing proposals

· Integrated and complement Lower Broughton plans

· Benefit of Renewal Area

· Improve housing, amenities and environment

· Partnership – residents/developers

· Promote better land uses

· Increase community confidence

· More money?

· Next Steps

· Consult communities affected

· Declare Renewal Area

· Link to other regeneration

· Regular updates to Community Committee

Harry Seaton clarified that no decisions had yet been made in relation to the developments/projects that would be involved in the regeneration process.

RESOLVED:
(1)
THAT Harry Seaton be thanked for his informative presentation.

(2)
THAT Harry Seaton provide regular updates regarding the regeneration process at future meetings of the Community Committee.

113.
PRIMARY SCHOOL REVIEW
Jill Baker (a) reported that following an inspection of Salford Local Education Authority by the Office for Standards in Education (OFSTED) that had been undertaken in 1999, recommendations were made in relation to the need to address the issue of surplus primary school places, (b) referred to the consultation document and outlined the stages that would be involved in the consultation process, (c) indicated that the closure of surplus schools would enable the recycling of recurrent funding (an estimated £1m) to the schools that remain, which should result in significant standards improvements, and (d) outlined the option in respect of Kersal, Pendleton, Broughton and Blackfriars – to amalgamate Lower Kersal and St. Paul’s CE Primary Schools on the Lower Kersal site.

A lengthy discussion took place regarding the primary schools in the area, with specific reference to:-

· The fact that St. Paul’s CE was a new building than Lower Kersal.

· The plans for Brentnall Primary School, as it was reported that the pupils had been informed that the school was to close in approximately two years.

· The possibility that the regeneration process may lead to more families moving into the area, which could result in an increased demand for primary school places.

Councillor Mann (a) explained how the options contained in the consultation document had been generated, (b) indicated that no plans had been made to close Brentnall Primary School, (c) reported that although a regeneration process was about to begin in the area, the demand for primary school places would need to be accommodated within that process, (d) explained that the pupil number forecasts that had been used for the Primary School Review had been based on a model that followed national best practice in this area, and had been audited a number of times by District Audit (the level of accuracy in relation to the formula was 92.2%), and (e) stated that research indicated that, due to changes that were taking place in household structure and accommodation type, it was unlikely that an increased number of dwellings would lead to an increase in the number of families living in the area.

RESOLVED:
(1)
THAT the information and comments be noted.

(2)
THAT Councillor Mann and Jill Baker be thanked for their attendance at the meeting.

(3)
THAT Jill Baker contact the Head Teacher of Brentnall Primary School as soon as possible in order to discuss the issue that had been raised with regard to pupils having been informed that the school was to close in approximately two years time.

114.
OFFICER DELEGATION IN RESPECT OF PLANNING APPLICATIONS
Dave Jolley introduced a report of the Director of Development Services seeking views of members of the Community Committee regarding proposals to increase the amount of planning applications decided by planning officers.

Concern was expressed in relation to Proposal Four, which indicated that the decision would be delegated to officers in respect of all household and minor development such as house extensions, where the decision would be in line with Planning Policy, unless objections were received from the occupiers of more than five dwellings.

Dave Jolley (a) explained that an occupier who felt strongly about a particular development could make a request via their local Councillor for a particular application to be considered by the Planning and Transportation Regulatory Panel, and (b) indicated that the process would be (i) closely monitored, and (ii) reviewed on a regular basis.

RESOLVED:
(1)
THAT the information be noted.

(2)
THAT any comments with regard to this matter be directed to Dave Jolley or the Director of Development Services at the City Council.

115.
REPORT OF THE AREA CO-ORDINATOR
The Area Co-ordinator submitted a report containing details of issues relevant to the Blackfriars/Broughton area which had been raised by the City Council during the period October to November, 2002.

RESOLVED:
THAT the report be noted.

116.
MINUTES OF THE COMMUNITY FUNDING PANEL
The Chair (a) referred to the minutes of the meeting of the Funding Panel held on 12th November, 2002, and (b) explained that although the application for £400 from St. Phillips Community Project, to fund the provision of a holiday club during the summer holidays, had only been received by the Funding Panel in October, the application form had actually been submitted to the City Council on 7th May, 2002, but had been lost within the organisation.

RESOLVED:
(1)
THAT the information be noted.

(2)
THAT the minutes of the Blackfriars/Broughton Community Funding Panel of 12th November, 2002, and the decision taken therein, be endorsed.

117.
SAIGON RESTAURANT, LOWER BROUGHTON
Beryl Hawke (a) referred to a murder that had recently been committed at the above premises, and (b) reported that an application from the establishment for a late licence (until 2.00 a.m.) was to be considered by the Licensing and Safety Regulatory Panel in the near future.

RESOLVED:
THAT anybody wishing to object to the above application send a letter to the Licensing Department at the City Council.

118.
ANTI-SOCIAL BEHAVIOUR – HIGHER BROUGHTON

J. Campbell referred to problems that existed in relation to anti-social behaviour involving

families living in properties owned by Portico Housing Association in the Higher Broughton area.

Harry Seaton provided information regarding work that was currently being undertaken by the City Council with regard to the targeting of families that were known to be causing anti-social behaviour.

RESOLVED:
THAT Harry Seaton contact Portico Housing Association in order to (a) discuss the issues that had been raised, and (b) set up a meeting with representatives from

Hill Street Residents’ Association.

119.
COMMUNITY ISSUES AND COMMUNITY NEWS

RESOLVED:
THAT the following items for information be noted:

· Dat@base were to run a course regarding domestic violence on 16th December, 2002, 9.30 a.m. to 1.30 p.m., aimed at local staff and volunteers.

· Dat@base were now running European Computer Driving Licence courses – anybody interested to visit Dat@base at Broughton Resource Centre.

· A meeting of the Salford Cycle Forum was to be held on Tuesday 3rd December, 2002.

· Salford Disability Forum – event to celebrate the European Year of the Disabled to be held on Tuesday 3rd December, 2002, 1.30 to 4.30 p.m. at the Neuro Care Centre, Eccles Old Road.

· The Welfare Rights Office had moved to new premises at 2, Police Street, Salford.

· Radio Regen would be in the area for three days from 13th December, 2002, and community groups were invited to talk about their activities on the radio.

RESOLVED:
THAT the information be noted.

120.
DATE OF NEXT MEETING

RESOLVED:
THAT it be noted that the next meeting would be held on Thursday, 30th January, 2003, commencing at 7.00 p.m.

6
1
R:\status\working\admin\omin\bbcm281102.doc

