BLACKFRIARS/BROUGHTON COMMUNITY COMMITTEE - SPECIAL MEETING
21st January, 2003

Calderwood Community Centre,

Devonshire Street,

Higher Broughton.

Meeting commenced:
 fillin "start time" 7.00 p.m.

"
ended:
8.27 p.m. fillin "end time"

PRESENT:
Edna Marsland - in the Chair fillin "line 1"

Councillors King and B.P. Murphy fillin "other names"

Joshua Waldman - Talmud Torah School

Chris Moores - Greengate Estate Representative

Peter Ball - Friar Tenants’ Association

Liz Tapner - Salford Community Venture

Freda Rimmer - Riverside Island Tenants’ Association

Val Broadbent
} ALMA

Margaret Beresford
}

Linda Fyran

}

Ann Bailey

}

Pat Kerr

}

David Nicholas - HSRA

Philip Davies
} Irwell Valley Housing Association

Neil Mawson

}

Joan Williams - Broughton Trust

Moira Blood - Portico Housing Association

Reverend Henry Martin - The Broughton Team Ministry

Sergeant Peter Clarke - Greater Manchester Police

Raymond Williams - Bethel Community College

Kay Harroon

} Local Resident

A.K. Mistry

}

Beryl Hawke

}

Elaine Connolly

}

Susan McGookin

}

Lisa Knowles

}

Viv Pawson

}

Sally Pawson

}

Mr. and Mrs. J. Bennett
}

Catherine Morrison

}

Jane Dudley

}

Diane Crowcroft

}

Gwyneth Main

}

E. Rosenthal

}

S. Davies

}

James Sheldon

}

Linda Sheldon

}

Mr. and Mrs. Holt

}

Linda Eastham

}

Gary Marks

}

N. Szpytko

}

Steve Coen

}

Doreen Taylor

}

Jacqueline McNicol

}

Keith McNicol

}

J. Barlow

}

Anne-Marie Humphries
}

Mrs. C.M. Patel

}

Mrs. G. Geoghegan

}

Mrs. C. Breen

}

Frances Rogers

}

Hannah Kavanagh

}

Teresa Fawner

}

J. O’Rouke

}

Mrs. K. Tyson

}

W. Plydes

}

M. Brown

}

K. Brown

}

M. Patel

}

G. Isson

}

ALSO IN ATTENDANCE:

Harry Seaton - Area Co-ordinator - Director of Housing Services

Angela Every - Neighbourhood Co-ordinator

Andrea Parkinson - Community and Social Services Directorate

Emma Colledge - Economic Development

Nikki Park - Committee Services Officer

121.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Hincks, Merry, J. Murphy and Wallsworth and Christine Brett, Janet Thompson, Irene Peel, Ralph Telzer, Anne Falsey, Dave Fraser and Matthew Norris.

122.
UNITARY DEVELOPMENT PLAN

Dave Evans of the Development Services Directorate gave a presentation on the Unitary Development Plan. The presentation covered a number of issues under the following main headings (see Appendix A):-

· What is the UDP?

· Public Consultation - The First Deposit Draft

· What does the plan contain?

· What does the plan say about Blackfriars and Broughton?

· What is not in the plan?

· What should I do next?

Members discussed the matters raised during the presentation and reference was made to the following issues:-

· If there was a need to retain green areas of land why were there proposals to build on Top Fields.

· The Jewish Community had recently made representations to the City Council indicating that there was not enough spare land for them to build on.

· In relation to proposals to increase the number of houses, what percentage would be allocated as rented accommodation.

· Kempster Street and Earl Street in Lower Broughton as it was felt that the area was continuing to deteriorate whilst waiting for action to be taken.

· Whether the proposed houses to be built on Top Fields would be privately owned or owned by the City Council.

· Provisional sketches which had been submitted at the last meeting of the Community Committee on the proposed development on Top Fields which would result in the loss of 30 mature trees and whether these plans had been finalised.

· An increase in the population of rats caused by the empty properties on Kempster Street.

· Whether a decision had been made in relation to what percentage of home owners would have to pay towards grants to improve their property and what assistance would be given to those residents who were unable to contribute.

· Why housing association landlords were excluded from being able to obtain grants when private landlords could apply for assistance for their commercial properties.

· The need to confirm that the original proposals for Mocha Parade had now been deleted.

· In relation to those houses which were compulsory purchased, what would the situation be if that resident was currently in rent arrears.

· The disproportionate allocation of housing for asylum seekers in this area and those companies who were purchasing derelict properties and only carrying out repairs to a minimum standard.

· The need for all areas within the City to have a proportionate allocation of housing for asylum seekers as it was felt that Blackfriars/Broughton currently had the highest subscription.

· Whether the development on Top Fields was supported by the Community Committee.

· Proposals for a Post Office in Higher Broughton.

Dave Evans reported that (a) in relation to the development on Top Fields, H.M. Government had instructed that more houses be built on brown field land, however, recreational facilities would be provided, but not necessarily on the same site, (b) as a decision would need to be made with regard to which of the houses built would be privately owned and which would be owned by the City Council and (c) the original proposals for Mocha Parade were not being pursued.

The Area Co-ordinator provided the following details in response to the issues raised:-

· In relation to the Wiltshire Street area, limited money had been available and it was acknowledged that further deterioration had occurred which was also evident in other areas of Salford.

· There had been a change in demand for housing which was not unique to Salford.

· Regeneration on the scale required in the Wiltshire Street area was still beyond the resources available to the City Council, therefore, imaginative land assembly solutions were needed and the partnership option presented the only quick opportunity to regenerate the area and the proceeds arising from that partnership could be invested into the wider regeneration of Broughton. Such action would demonstrate an imaginative approach to Government and other key partners. Such proposals had been the subject of extensive consultation, a special meeting of the Community Committee had been held which had been supplemented by local events and specific area consultation had also been carried out and throughout this process general support for the proposals had been illustrated.

· The regeneration proposals would fulfil objectives consistently and had been repeatedly supported by the community with specific reference to:-

· stabilising the existing community

· providing opportunity for new people to move into the area

· providing good quality housing

· improving the environment

· contributing to improving amenities

· linking to the social and economic programme

· Within the area plans, the housing and social needs of the local community would be supported. However, there was no longer a great demand for rented accommodation as waiting lists had reduced in recent years. There are still specific areas of the City with demand for rented housing and new social housing would be considered in areas of demand and where social housing will meet the needs of residents who are relocated as part of regeneration proposals.

· Local residents would be consulted on the options for Kempster Street and Earl Street and it was hoped that comments would be received within the next two weeks. Work was being carried out with the Irwell Valley Housing Association and a report would be submitted at the Community Committee in March, 2003.

· In relation to the proposed housing on the Top Fields, the first phase would be private housing for owner-occupation.

· Social housing would be considered for future phases.

· The rules in relation to the provision of grants were changing and a response would be circulated with the minutes of this meeting.

· In relation to proposals for Earl Street, work would be carried out with individual residents to identify their specific needs.

· In relation to the concerns expressed with regard to the disproportionate allocation of housing for asylum seekers, work was being carried out with other Greater Manchester Local Authorities and representations had been made to the Local MP.

· In relation to whether a formal vote was taken in support of the proposals on Top Fields, no formal vote was taken, however, the regeneration proposals were explained and the majority of those involved in the consultation process were in favour of the plans put forward.

The Chairman reported that it had been confirmed that in relation to the proposals for the development of Newbury Place every effort will be made by the Council to ensure that a new Post Office will be provided and that steps will be taken to ensure that the existing one remains open until the new premises were completed. Ultimately the decision will be made by the Post Office Services.

RESOLVED:
(1) THAT Dave Evans be thanked for an informative presentation.

(2) THAT it be noted that officers of the Development Services Directorate would be available on 19th February, 2003, at Broughton Library from 2.00 p.m. to 5.30 p.m. to provide further information if required or to provide assistance to those wishing to make representations.

123.
BLACKFRIARS/BROUGHTON COMMUNITY FUNDING PANEL

The minutes of the meeting of the Community Funding Panel held on 7th January, 2003, were circulated.

RESOLVED:
THAT the minutes of the Blackfriars/Broughton Community Funding Panel of 7th January, 2003, and the decisions taken therein be endorsed subject to the following amendments:-

· That the funding requested by Salford Mayfest Community Association to enable the provision of 14 live and studio music workshops be now allocated from the Devolved Budget.

· That the funding requested from the Broughton Trust to establish a Dream Team for all areas in Broughton be now allocated from the Community Initiative Fund.

· Information had now been received in relation to the application submitted by Broughton Men’s Health Club and it was therefore agreed that the sum of £2,040 for the hire of the Albert Park Football Pitch and the Broughton Pool Fitness Suite and Recreation Centre be approved, to be allocated from the Devolved Budget.

· That approval be given for £3,000 to be allocated for capacity building to assist new projects from the Devolved Budget.

· That approval be given for the remainder of the Youth Action Key Fund to be allocated for the provision of a Sports Development Worker for the area.

124.
BLACKFRIARS/BROUGHTON COMMUNITY COMMITTEE - 30TH JANUARY, 2003

RESOLVED:
THAT it be noted that the next meeting of the Blackfriars/Broughton Community Committee due to be held on 30th January, 2003, had now been cancelled and the next meeting would be held on 26th March, 2003.

R:\status\working\admin\pmin\bbcm210103.doc

