CLAREMONT / WEASTE COMMUNITY COMMITTEE

11 January, 2011

CLAREMONT / WEASTE COMMUNITY COMMITTEE

11 January, 2011

Meeting commenced:
6.30 p.m.

“ ended:
8.13 p.m.

PRESENT:
B. Downes - in the Chair

Councillors Ainsworth, Heywood, Owen, Taylor and R. Wilson

Councillor J. Murphy

J. Collins

-
De la Salle Sports Club

M. Ferrer

}
Claremont Community Association

B. Patten

}

O. Unsworth

}
Nifty Fiftys

C. Lomax

}

M. Kirk

-
Durham Road Home Watch

E. Heywood

}
Bentcliffe Park Residents’ Association

D. Lees

}

B. Brearley

}
Claremont Resident

R. Brearley

}

J. Deas

-
Local Resident

I. Cowell

-
Orlanda Avenue

J. Carter

-
Local Resident

R. Murphy

-
Hayfield Road

J. Rochford

-
Labour Weaste Spokesperson

B. Smith

-
Park Ranger

L. Parker

-
Local Resident

B. Wallsworth
-
Local Resident

J. Cootes

-
55th Manchester Boys Brigade

P. Krinks

-
Lullington Home Watch

J. Cartwright

}
Blue Bell RATS

S. Richardson
}

J. Seddon

-
Humber Street

K. Ivison

}
Middle Victoria Home Watch

V. Ivison

}

S. Healey

-
Upper Middle Victoria Road Home Watch

B. Hall

-
May Road

J. Smethurst

-
Height Methodist Church

OFFICERS:
M. Walbank

-
Neighbourhood Manager

K. Mulligan

}
Greater Manchester Police

D. Henthorne

}

M. Duval

}
Buile Hill Visual Arts College

J. Inman

}

D. Kenny

-
All Hallows RC Business, Enterprise

& Sports College

G. Hodgin

-
Urban Vision

T. Curran

-
Salford Community Leisure

L. Kershaw

-
Salford Primary Care Trust

M. Adjei-Kumi
}
Salford Youth Service

L. Puttock

}

M. McHugh

-
Office of the Chief Executive
1. PRESENTATIONS ON CRIME AND DISORDER
(a)
Greater Manchester Police Update
Chief Superintendent Kevin Mulligan addressed the Committee with regard to issues of crime and disorder and community safety within the city of Salford and specifically within the Claremont / Weaste Neighbourhood Management Area.
He said there had been a general reduction in recorded crime within the division in recent years which had been achieved through various initiatives undertaken by Greater Manchester Police in partnership with the local authority, other partner organisations and the local community.
A number of questions and comments were raised, including -

-
a request for details of the numbers of officers on duty at specific times of the day and night and expected response times to 999 calls.

Chief Superintendent Mulligan gave details of the work which had been undertaken, and was still ongoing, relating to the deployment of officers to meet the needs of demands on the service. He indicated that numbers of officers on duty was based on statistics relating to service need, specifically the number of calls received during specific time periods.
He reported that in most cases the number of officers on duty was sufficient to meet need.

In respect of 999 emergency calls, he gave details of the grading of calls by operators in the control room and gave details of the response times expected for each of the grades.

In respect of a specific case raised, Chief Superintendent Mulligan reported that he would ensure that a response would be made to the complainant.
-
a request for details of the impact of the job losses and other financial savings would have on the Claremont / Weaste area.
Chief Superintendent Mulligan made reference to the budget reductions facing
the Force which unfortunately would mean staff being made redundant,
however, he gave assurances that work was being undertaken to ensure that
this did not impact on front line policing services.

He indicated that the first phase of savings would have no impact on front line services and it was hoped that this could be maintained in future years. He added that neighbourhood policing would not be affected and funding of Police Community Support Officers (PCSOs) was safeguarded until 2012.

-
a request for details of work undertaken between police officers, police community support officers and young people within the area.
Chief Superintendent Mulligan reported that Neighbourhood Policing was a core strategy for the Greater Manchester Police and that this included staff getting to know young people and residents within their working area.
As an aid to this, a Prisoner Processing Unit and a Secondary Investigation Unit had been developed in order to allow police officers and police community support officers to spend more time in the community.

-
details of any correlation between levels of unemployment and crime and antisocial behaviour.
Chief Superintendent Mulligan reported that over the time period of the current economic downturn, the levels of crime and disorder and antisocial behaviour within the city had fallen.
-
details of incidents in the Newtown area of Clifton.
Chief Superintendent Mulligan reported that details of these incidents would be reported to the Swinton police for investigation.

-
the possible recruitment of Special Constables.
Chief Superintendent Mulligan reported that this issue was currently being examined and that he expected more special constables to be recruited.

-
Operation Brocade

Inspector Henthorne reported on the ongoing work relating to Operation Brocade, indicating that levels of antisocial behaviour in Claremont and Weaste and Seedley had reduced.

-
a number of members placed on record their thanks to the Greater Manchester Police and partner organisations for their ongoing work to reduce levels of crime and antisocial behaviour within the area and across the city
Chief Superintendent Mulligan reported that he would pass the comments to his officers, indicating that the support of the local community was essential to the ongoing success of the work.

-
General Update
Inspector Henthorne provided an update report on the comparative crime figures for the Neighbourhood Management Area for 2009 / 2010, with regard to the following -

-
Domestic burglary

-
Vehicle crime

-
Robbery

-
Criminal damage

-
Antisocial behaviour

RESOLVED: THAT Chief Superintendent Kevin Mulligan and Inspector Henthorne be thanked for their attendance at the meeting.

(b)
Co-operative Ltd
RESOLVED:
THAT this item be deferred for consideration at a future meeting of this Committee if appropriate.
(c)
Safer Homes
Brian Downes addressed the Committee in respect of an award he received at the recent Salford Homewatch Conference, on behalf of the Claremont Weaste Homewatch Coordinators Group, for their work on the Safer Homes Project.
He reported that there were a number of people and organisations who were part of the project which resulted in this award.
He thanked especially Peter Krinks and Carol Babbs who were Secretary and Treasurer for the group and all Homewatch coordinators who encouraged their members to participate.

He also thanked other organisations and individuals for their support of the project, including -
· the local police including Mark Stewardson and the other local PCSOs
· Helping Hands
· Safe and Secure
· Salford Royal Hospital
· Salix Homes
· The Cooperative Society
· Salford City Radio.

Finally, he placed on record his thanks to the staff at the Neighbourhood Office, Kay Fairhurst and Lesley Bates who had contributed greatly to the overall success of the project.

RESOLVED:
THAT the report be noted.

2. APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillor Dirir, P. Andrews, J. Openshaw, L. Rowbotham and K. Fairhurst.
3. MINUTES OF PROCEEDINGS
The minutes of the meeting held on 9 November, 2010, were approved as a correct record.

4. MATTERS ARISING
(a)
Alleygating - Carlton Road
M. Walbank reported on (a) the unsuccessful bid for funding for Alleygating in the Carlton Road area (b) work being undertaken in the city to relocate gates from previous schemes where they were no longer needed.
RESOLVED:
(1) THAT the report be noted.

(2) THAT M. Walbank be requested to contact the Housing Associations in the area to seek their assistance in funding of the Carlton Road area Alleygating scheme.

(b)
Hospital Car Parking Issues
Details were provided relating to a meeting relating to Car Parking Issues to be held at 5.00 p.m. on Friday, 14 January, 2011 to be held at the

Humphrey Booth Lecture Theatre

The Mayo Building

Salford Royal Hospital

Stott Lane

which had been arranged by Hazel Blears, M.P.

It was noted that representatives from the Hospital, Salford Council and the Neighbourhood Policing Team had been invited to attend the meeting in order to discuss concerns raised by residents.
Councillors Owen and Heywood reported that this matter was currently being considered by the Claremont / Weaste Neighbourhood Partnership Board.

RESOLVED:
THAT the report be noted.

5. BUDGET GROUP - 13 DECEMBER, 2010
	APPLICANT
	TOTAL GRANT SOUGHT

AND PURPOSE

	RECOMMENDATION
	DECISION

	Charlestown Brownies

	£73.80

Rent and subscriptions
	Pay £50.00 on receipt of quote
	£50.00 approved

	Archery In The Community

	£100.00

Trailer
	Pay £100.00
	£100.00 approved

	Proud and Loud

	£102.00

Weekly Drama Workshops

	Pay £102.00
	£102.00 approved

	Salford Heart Care – Eccles Healthy Heart Club

	£242.50

Room Hire

Admin Costs

Therapy Treatments
	Defer
	Deferred

	Salford Heart Care – Little Hulton Healthy Living

	£500.50

Room Hire

Admin Costs

Therapy Treatments
	Defer
	Deferred

	Eccles & Winton Homing Society

	£923.04

Electronic Clocking In System

	Commit £500.00
	£500.00 commitment approved

	Warm Hut UK

	£1052.00

Room Hire, Advertising, Volunteer expenses and training

	Pay £500.00
	£500.00 approved

	Claremont / Weaste Homewatch Coordinators Group
	£2,000.00
Safety Equipment
	Withdrawn
	Withdrawn

6. NEIGHBOURHOOD PARTNERSHIP BOARD - 8 DECEMBER, 2010

The minutes from the meeting of the Neighbourhood Partnership Board held on 8 December, 2010, were circulated.

V. Ivison expressed concerns relating to the tabling of the minutes. She requested that the minutes from future meetings of the Neighbourhood Partnership Board be included with the Agenda for meetings of this Committee.
Item 4 - Schools Update
It was noted that arrangements had not yet been finalised to hold a meeting between ward councillors from Claremont and Weaste and Seedley with Nick Page, Strategic Director of Children’s Services, in order to discuss matters relating to schools within the Neighbourhood Management Area.

Councillor Heywood indicated that the ongoing issues the school places in the Weaste area were now exacerbated by a predicted shortfall of 400 primary school places within the Claremont area.
Councillor Ainsworth reported on a recent meeting with Nick Page, Strategic Director of Children’s Services, at which he had raised issues relating to the Weaste area and specifically St Luke’s Primary School.
V. Ivison raised concerns that a third of the primary schools in the city had only one form entry which resulted in problems and that this issue needed to be examined.
RESOLVED:
THAT the matter be noted; and that update reports in respect of this matter be submitted at future meetings of this Committee via updates from the Neighbourhood Partnership Board.

Item 5 - Eccles New Road Updates
Mick Walbank reported that he would liaise with Pam Roberts from Salix Homes in order to provide members of the Neighbourhood Partnership Board with details of the family profile of houses let by Salix within the Eccles New Road area, specifically in relation to the number of children and their ages.

It was noted that no update had yet been given in respect of the issue of the replacement of bollards on Eccles New Road. Concerns were raised that it was now three years since resolution to this problem had been promised by Urban Vision.
RESOLVED:
(1) THAT the report be noted.

(2) THAT the issue of Eccles New Road bollards be included on the Agenda for the next meeting of this Committee in the item relating to Highways.

7. HEALTH IMPROVEMENT TEAM UPDATE

Consideration was given to a report prepared by Nik Storey, Claremont, Weaste & Seedley Health Improvement Team, which provided details of -
-
the events organised by the Health Improvement Team

-
a health mapping exercise which was being undertaken
-
sexual health issues

-
development of the local Health Improvement Team

Lynne Kershaw, Community Development Worker, addressed the Committee indicating that she had now returned to work following an absence.
RESOLVED:
THAT the report be noted.

8. ENVIRONMENT TASK GROUP - 14 DECEMBER, 2010

M. Walbank submitted the minutes of the meeting of the Environment Task Group held on 14 December, 2010.
Discussion took place in respect of a number of issues, including -

-
Weaste Cemetery
Valerie Ivison reported that she had provided details of a contact officer at the Co-op Group to Councillor Ainsworth in order to take forward the idea of a green link through Weaste Cemetery to MediaCityUK.
Concerns were raised relating to the derelict Grade II Listed lodge at the entrance to Weaste Cemetery.

RESOLVED:
THAT Brian Downes write to Councillor Lancaster and the Strategic Director of Environment and Community Safety, with a copy to the Victorian Society, outlining the concerns of this Committee in respect of the lodge at Weaste Cemetery.

-
Green Apple Awards
It was reported that Lita Sykes and Clare Standish from Salford’s Green Team had been praised for their educational work with communities and schools in Salford, winning a gold award in the prestigious Green Apple Awards.

It was noted that their work last year has helped increase the rate of recycling
in the city and reduce the amount of litter dropped on our streets.

The team had also worked hard to push Salford into the top twenty nationally for the amount of eco schools with green flags - the ‘Cleaner Greener Crew', a junior environmental warden scheme, set up across several Salford schools by Lita and Clare was also highlighted at the awards as an example of environmental best practice.

RESOLVED:
THAT the report be noted; and that Lita Sykes and Clare Standish be congratulated on being awarded the Green Apple Award and for their ongoing work.

9. LOCAL PARTNERSHIP DELIVERY GROUP / COMMUNITY SAFETY REFERRAL TEAM

M. Walbank provided a report on the issues which had been considered at the meeting of the Local Partnership Delivery Group in December, 2010, as follows -

-
crime and anti-social behaviour associated with a number of households in
the Bentcliffe Park area;

-
acquisitive crime at Bolton Road / the Height.

RESOLVED:
THAT the report be noted.

M. Walbank provided a report on the issues which had been considered at the meeting of the Community Safety Referral Team in December, 2010.

RESOLVED:
THAT the report be noted.
10. LIGHTOAKS PARK PROPOSALS FOR SPORTS AREA

(a)
Proposals for Sports Area
M. Walbank provided an update relating to the proposals for the sports area in Light Oaks Park, indicating that Mark Wainwright, Grounds Maintenance Team Leader had put forward ideas for making improvements to the sports area in Lightoaks Park in the absence of any large-scale funding for improvement.

A walkabout on 8 December, 2010, to consider the ideas had only a small turnout but residents present were generally supportive of the ideas. Given the small turnout, it was suggested that a consultative email go to the Neighbourhood Team’s emailing list.

RESOLVED:
(1) THAT the proposals which could go ahead as follows, be supported -
-
Remove the existing basketball area and the fencing around it.

-
Remove the surrounding low wall, create a gentle slope down and grass the whole area.

-
Relocate the basketball court inside the remainder of the sports area, making the football pitch smaller.

-
Resurface the whole remaining sports area with red granite shale.

-
Put board along the lower, park-side boundary of the sports area to prevent shale from washing off.

-
Reduce the number of entrances to the sports area, put flagstones at the entrances and gates to reduce the likelihood of dogs getting on.

-
Remove benches from the sports area as they are a hazard, except for those besides the tennis courts.

(2) THAT the following proposal be added to those listed in (1) above -

-
Put an artificial cricket wicket within the planned grassed area where the basketball court is now.
(b)
Playbuilder Scheme
It was reported that, owing to a substantial cut in funding from central government, a number of schemes, including that on Lightoaks Park which had been included in the initial proposals for work on the Playbuilder Scheme were now not possible.
Concerns were raised relating to the cuts in the Playbuilder Scheme funding.

Councillor Owen reported that he was undertaking work to take the matter forward.
RESOLVED:
THAT the report be noted.
11. REPORTS FROM LOCALITIES
(a)
Parks

No report.

(b)
Hope

It was reported -

(i)
that trees had now been planted at Hope Village shops

(ii)
that some of the planters in front of the Hope Village shops were not

being maintained

RESOLVED:
(1) THAT the report be noted.

(2) THAT B. Downes write a letter on behalf of the Committee to the solicitors and restaurant at Hope Village seeking their support in the maintenance of the planters.

(c)
Schools

(i)
Buile Hill Visual Arts College

J. Inman provided an update on the charity fund-raising event which had been undertaken in partnership with the Co-op at Irlams o’ th’ Height on Bolton Road and the Salford Royal Hospital NHS Foundation Trust.

He reported that £300.00 had been raised on behalf of the Salford Multiple Sclerosis Society.

RESOLVED:
THAT the report be noted.

(ii)
All Hallows RC Business, Enterprise & Sports College
D. Kenny provided an update thanking the Community Committee and the officers of the Neighbourhood Team for their support for the Christmas Party held at the school.

RESOLVED:
THAT the report be noted.

(d)
Salford Royal Hospital

V. Ivison gave an update on -

(i)
work being undertaken to update communications to patients from the Hospital

(ii)
her work to ensure as many people from the area take up membership of the Salford Royal Hospital NHS Foundation Trust.

RESOLVED:
THAT the report be noted.

(e)
Height / Claremont
The minutes from the meeting of the Claremont Community Association held on 3 November, 2010, were noted.

(f)
Weaste
M. Walbank reported that D. Vaughn from Archery in the Community had placed on record his thanks to members of the Community Committee for the funding for his project.
RESOLVED:
THAT the report be noted.
(g)
New Weaste

No report.

(h)
Pendlebury
Councillor Owen requested that work be undertaken by the Neighbourhood Management team to encourage more participation in the work of the Community Committee by residents within the Pendlebury area.

RESOLVED:
THAT the matter be noted.

12. ANY OTHER BUSINESS
(a)
Newsletter

M. Walbank provided the latest issue of the community newsletter.

(b)
Salford Senior Transport Group
V. Ivison provided details of work being undertaken by the Salford Senior Transport Group.

RESOLVED:
THAT the matter be noted.

(c)
Refuse Collection (Pendlebury Area)
B. Hall expressed concerns relating to (a) refuse collection in some areas of Pendlebury over the Christmas / New Year period and (b) information available to the public in respect of these collections.
Councillor J. Murphy undertook to examine the issues raised by B. Hall and to provide him with a response.

RESOLVED:
THAT the matter be noted.

(d)
Reflective Bollards
Concerns were raised in respect of the cleanliness of some reflective bollards in the area. A request was made to include details of the maintenance of the bollards to be included in the presentation on Highways at the next meeting of this Committee.
13. DATE AND TIME OF NEXT MEETING
RESOLVED:
THAT the next meeting of this Committee be held on Tuesday, 8 March, 2011, at All Hallows RC Business, Enterprise & Sports College, Weaste Lane at 6.30 p.m.

R:\status\working\admin\omin\cwcm110111.doc
PAGE
6

R:\status\working\admin\omin\cwcm110111.doc

