
 Claremont Community Association

Minutes of the meeting held on 6 December 2006, Height Methodist Church, King Street, Salford 6.

The meeting opened at 7.30pm

Members present: J Nolan, J Fairchild, J Faucitt, B Patten, K Shaw, D Shaw (chair), E Laidler, Cllr M Ferrer, D Crimes, K Fairhurst, S Newton, H Worrall, Fiona James, J Bullock, A Jones, K Jones, C Connett

Item 1: Apologies for absence: E Traynor, B Lee, C Phillips, Cllr S Cooke, Mario McDonnell, V Ryan, E Ryan

Item 2: Minutes of the previous meeting.

 The minutes of the previous were accepted as a true and accurate record.

Item 3: Matters arising.

(i) Oakwood Park: matters are ongoing but there appears to be several new issues regarding the park and its use by Langworthy Rugby Club. It is unclear if the Club had applied for a drinks license and there is also some concern that the Club may be considering application to buy some of the Oakwood Park land from the Council. Action Secretary to draw attention to the CCA discussions at Community Committee and to inform Claremont Weaste Neighbourhood Planning Group. A motion objecting to the sale of any Oakwood park land was carried unanimously. Members are advised to monitor planning applications in the press and on the Salford City website.
(ii) Queen Street cottages - this item covered below in 4(ii) and in Cllr Ferrer’s report under AOB

(iii) Oakwood School: a general discussion took place on the outline proposals for the future use of the land. CCA was still awaiting information requested from Peter Openshaw at the joint meeting with LOPRA - who had agreed to liaise and organise follow up meetings - but nothing has been forthcoming since the meeting took place some 6 weeks previously. It was felt that timing was now crucial and that further consultation with all residents affected by the development was necessary. Action Secretary to contact Peter Openshaw on behalf of CCA. Secretary to draw attention of this issue to the Claremont Weaste Neighbourhood Planning Group. Secretary to request minutes of LOPRA meeting from M Kirk and request further open meeting.

(iv) Social Event: Cllr Cooke was not at the meeting to report back. Item deferred to February meeting. It was suggested that future meetings could involve visiting speakers with knowledge of local history/interest.

(v) Saxby/New Barton/Stapleton Streets: a resident asked for further clarification re alley gating for the area. It was noted that Victoria Ryan would attend the February CCA meeting to provide details of the next round of gating schemes for the area and to explain the new additional legislation. There were no further comments regarding the problems experienced by residents during October/November which hopefully meant that refuse collection and cleaning had improved. Action: secretary to make contact with residents to confirm situation is stable.

(vi) Breathing Places- There were no comments re this item
(vii) Light Oaks squeeze gates. After a long and protracted debate over several months it has been decided to close the Claremont Road squeeze gate. As mentioned in previous minutes it was hoped that the residents of 98 Claremont Road, who live adjacent to the gates, will be consulted on appropriate replacement fences to their property and that disruption will be kept to a minimum. Action: CCA/residents to monitor the situation post closure of gates, park access etc.

(viii) Alley gating Forum: members had attended the useful and informative Forum organised by Kay Fairhurst and had invited Victoria Ryan to give feedback on the new legislation and on progress in Claremont. She has agreed to attend the CCA February meeting. Action Secretary to confirm Victoria’s attendance at February meeting.

 Item 4: Report from the Chair
(i) Claremont/Park Lane school crossing -The vacant post of Crossing warden has been advertised in the press and on the Council website

(ii) Housing Market Support Enforcement – The Chair welcomed Steve Newton who gave an update on the empty properties in Claremont and the measures, which could be taken to bring these properties back into use. The cottages on Queen Street have been sold and the house on Romiley Street, owned by a company on Salford Quays, is being monitored. Steve provided an overview of his department’s powers and information about the Landlord Accreditation Scheme. Methods of reporting empty properties include personally, through local councillors, to the Member of Parliament and through community associations.

(iii) Fiona James from Greater Manchester Police was invited by the Chair to provide information on setting up Homewatch groups. Fiona gave detailed information and advice including personal safety, protection of possessions and home security.

Item 5: Treasurer’s Report

(i) The Treasurer reported that there was £112.30 in the current account and £2555.97 on deposit.

(ii) The treasurer and secretary agreed to meet with Kay Fairhurst re funding applications for CCA expenses and equipment. Action: secretary and treasurer to liaise with Kay.

Item 6: Secretary’s Report

(i) There are 73 contacts on the email/minutes circulation list

(ii) The second newsletter was underway. Members were requested to contribute a short written piece to be included. CCA thanks to PC Whitehead and CPSO Mark Stewardson who have offered help in distribution. Several members present agreed to circulate the newsletter in their locality. Action: Secretary to contact CCA members to request items of interest for newsletter.

(iii) Car crime initiative: CCA has been contacted by Salford Community Safety Unit to take part in the scheme. The meeting will take place on 1 Feb 2007 at Buile Hill. Three places have been reserved for members. Action: Secretary to contact CCA members re attendance at meeting.

(iv) Lesley Bates of the Neighbourhood office had contacted the Secretary with a view to including CCA information and minutes on the Community pages at Salford.gov.uk. The secretary had provided a general description of CCA together with the October and November minutes to be published on the site. It was hoped that this would create further interest in CCA. Thanks to Lesley for suggesting this.
Any Other Business

Cllr Ferrer tabled a report of actions since the last meeting:

(i) Bolton Road bushes had been cut back. Whilst the work has not been carried out to the highest of standards there is now access to the pavement. This has taken from June to November to achieve.

(ii) The Swinton Park Road leak had been fixed and the pavement made good. This matter had been ongoing since February.

(iii) Radcliffe Park Crescent has had an interesting series of makeovers with the original traditional paving returned once it was pointed out that the tarmac was inappropriate in the conservation area, The work has been carried out to a high standard.

(iv) Manor Road has had some necessary tree root surgery and paths resurfaced.

(v) 213 Bolton Road is the subject of dialogue between Council officers (Steve Newton) and the owner in an effort to have it improved and ultimately brought back into use.

(vi) Oakwood School site -The brief is being submitted to the legal Dept and the sale by tender is likely to be in January 2007. Members are urged to watch out for planning applications for this site.

(vii) The three empty Queen Street cottages owned by Westbrook have been sold to builders. Once the sale has been fully completed Officers will be approaching the new owners to find out what their intentions are for the cottages.

(viii) On Bolton Road progress is being made with the CCTV cameras. Cllr Ferrer is working with the Community Safety Unit and local traders to secure funding and ongoing running costs for the cameras.

(ix) Langworthy Rugby Club are interested in a long lease on land at Oakwood Park as this would help them with funding applications. Reservations have been expressed over some of the proposals.

(x) At Pendleton College there are major problems with car parking and buses bringing students to and from the college. Currently Cllr Ferrer is trying to find a solution to the traffic issues which will be acceptable to all. The College has recently been granted a Drinks license.

Kay Fairhurst drew members’ attention to the annual budget available to Claremont Weaste Community Committee in April 2007. Claremont Weaste Community Committee has agreed to pilot Participatory Budgeting methods to decide how this money should be spent. Kay outlined the ways in which local people can get involved and urged members to feed back their views directly to the Neighbourhood Office, through their local associations or by attending Community Committee.
The Chair closed the meeting at 9.15 pm wishing everyone a very Merry Christmas and Happy New Year

For Information

Claremont Community Association - Next Meeting is 7.30 pm, 7 February 2006, Methodist Church, King Street, Irlams o th Height.

Friends of Light Oaks Park: meet at the summer shed 2pm on Thursdays 18 January and 19 April 2007

Claremont Weaste Community Committee: Pease attend and make your views known about neighbourhood issues, Find out about the Claremont Weaste Neighbourhood Plan. What do you want the monies available to Claremont Weaste to be spent on in the next financial year? It is really important that the neighbourhood meeting reflects the views of residents - the next meeting is: 7pm, February 13 2007 at Hope High School, Prestwood Road. – tea, coffee and biscuits available.

