
 Claremont Community Association

Minutes of the meeting held on 1 November 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), M Chew, B Lee, E Laidler, Cllr M Ferrer, Cllr S Cooke, C Phillips, M Kirk, D Crimes, F Miller, J Brooke, B Schofield, M Schofield, E Traynor, V Wiliams, W Oates, M Oates, J D Palmer, S Edwards, G Edwards, K Fairhurst, A Phillips, PC D Whitehead, PCSO Mark Stewardson M Winstanley, S Newton,

Item 1: Apologies for absence: F James, S McDonnell, H Worrall.

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) Light Oaks squeeze gates: there was further debate regarding this matter with arguments tabled from all sides, many voiced in previous meetings. Two letters attached (appendix) sum up the opposing views of residents directly affected by the issue. It was noted that if the scheme to close goes ahead the funding/time frame is still to be agreed. Action Secretary to draw attention to the CCA discussions at Community Committee.
(ii) Queen Street cottages - The Chair reported that 16-20 Queen Street were now for sale with Barlow White. Steve Newton also gave details under this item re No. 3 Romiley Street which has been subjected to a land registry search, available in 4-6 weeks time. He also commented on the boarded up shop at 213 Bolton Road which was in a bad state of repair and needed to be brought back into use. Steve kindly offered to attend the CCA December meeting and outline the Council’s ‘empty properties’ strategy. Action: Steve Newton CCA 6 December 2006. Residents: are urged to report empty properties using the appropriate form on the Salford Council website.
(iii) Breathing Places- Deferred to the next meeting for further consideration

(iv) Social Event: Cllr Cooke has investigated the proposed CCA social event with the Events Team. The Environment Directorate, which allocates money on a first come first served basis, holds funds for events for which there is considerable pressure from many events across the city. However, the Events Team has agreed to provide expertise in setting up an event. Action: CCA to set up CCA Festival Committee, look into funding from Environment Directorate/Community Committee, Cllr Cooke to further explore funding matters via the council.
(v) Saxby/New Barton/Stapleton Streets: Since the last meeting several council officials have been contacted by the CCA and there has been some improvement in bin collection and in the general cleanliness of the area. One resident was visited by Cllr Ferrer and Mick Walbank to discuss issues raised at the October CCA meeting. It was generally agreed that this part of Claremont was neglected and urgently in need of regeneration to arrest further decline. Community police advised residents to collect information re anti social behaviour and contact police directly with this information. Kay Fairhurst recommended that residents attend the Alleygating forum on 13 November at Hope High School.
(vi) Oakwood School site; a joint meeting with LOPRA. FLOP and CCA had taken place on 23 October, attended by Peter Openshaw from Planning. It was stated that the vacant land was to be used for housing. The meeting opposed apartment type housing with the preferred option for family houses of an appropriate density, sensitively designed with adequate off road parking. The trees on the land have had TPOs attached and there was agreement that these should be retained as part of the development. Several residents were unhappy at the traffic nuisance/danger caused by demolition contractor’s vehicles. Several called for assurance that this would not be a feature when site development took place and that appropriate monitoring was carried out to ensure compliance. It was agreed that a further meeting should be held to discuss matters such as developers’ access, planning and design and the long-term impact of traffic in the vicinity after development. Action: Maurice Kirk to arrange further meetings with residents/ Peter Openshaw and feed back discussions to Community Committee.

(vii) Buile Hill Park development: A petition, drafted by Cllr Cooke was circulated to the meeting. Residents present were urged to attend Community Committee and voice their concerns at the planning initiatives impacting on Claremont and the Council policy of selling off valuable assets to private developers.

 Item 4: Report from the Chair

The Chair invited comments from PC Darren Whitehead.

(i) PC Whitehead outlined crime incident statistics for Claremont (July to October) He commented on vehicle crime in the vicinity of Ellery, Duffield, Alresford and Acresfield Roads. PC Whitehead urged residents to report all crimes so that an accurate picture could be established, the culprits identified and detained.

(ii) There had been a spate of smash and grabs involving plasma screen TVs in the Lullington area. Residents are urged to draw curtains in the evening and to place TVs in discreet locations,

(iii) Firework legislation seemed to be effective but illegal selling should be reported to the police.

(iv) PC Whitehead outlined the procedures when cars are illegally parked or blocking a footpath.

(v) In response to a question the circumstances re the withdrawal of Community Officers from The Height during the summer were explained. Action: Secretary to write to the Chief Constable re the withdrawal of Community Police Officers from Claremont.
(vi) Resident who witness anti social behaviour such as flagrant and regular dog fouling should report the incident and perpetrator to police.

(vii) PC Whitehead commented on the issue of the Light Oaks park squeeze gates. He felt that the closure was advisable as there was a clear link between Height pubs’ closing time, car crime on Doveleys, Moorfield and Acresfield and the ‘escape route’ of the park.

(viii) PC Whitehead gave details of the car crime reduction initiative and the website at TPAS, org.uk. where further information could be accessed. The regional manager is Sally Hobbs.

Item 5: Treasurer’s Report

The item was deferred to the December meeting.

Item 6: Secretary’s Report

(i) There are 70 contacts on the email/minutes circulation list

(ii) There has been no reply from Ged Collins re the treefest.

(iii) Several members present agreed to circulate the newsletter in their locality.
(iv) Car crime initiative: the Secretary has contacted Stephen Kearney regarding the initiative and is awaiting a response.
Any Other Business

(i) Oakwood Park: residents expressed their concern over issues relating to the park. The major issues are: inappropriate parking which is damaging grassed areas, the lack of refuse bins; the noise pollution from car horns when matches are in progress and the future extension of the clubhouse. At a recent park walkabout it was agreed to place a permanent barrier across the footpath to prevent vehicles using the path and playing field as a car park. Discussions regarding more appropriate spaces for parking within and outside the park are ongoing. It was suggested that the Friends of Oakwood and Lightoaks Parks have some joint meetings in the future. Action: Cllr Ferrer to give feedback at next CCA re progress with this matter.

(ii) The hedge between Bolton Road and Broad Street was finally trimmed on 7 November 2006. The CCA thanks Cllr Ferrer for her endeavors in this matter over the past 4 months.

(iii) Members requested details of Claremont organizations. Action: Secretary to email list of community groups to CCA members
(iv) Cllr Cooke expressed his thanks to the Chair for the organization of the meeting.

The meeting closed at 9.15 pm.

Appendix

25 October 2006

Dear Mr Walbank

We understand that it is proposed to close the squeeze gates in Lightoaks Park. We also understand that it is proposed to replace the present ancient railings between the park and our drive - 98 Claremont Road - presumably to keep young people out of the park.

Hopefully, someone will come and talk to us before this work is put in hand. We understand there have been meetings in which the squeeze gates were discussed. Sadly, we did not attend - usually because we did not know about them - neither has anyone from any of the groups involved - Council, neighbours, Residents' Association, Lightoaks Park Residents’ Association (LOPRA) - seen fit to inform us about what is proposed for our boundary. The information we have has, for the most part, been gleaned from chance encounters and casual conversations so we may be misinformed.

In the meantime, we thought it might be useful to the Park Keepers to know how we feel about the whole situation.

We start with the absolute - that young people will get into the park after hours. If it is made difficult for them, they will trespass into surrounding premises and hop over the railings. We had this problem. The old railings are bendable so this was the chosen mode of access. We had boys and girls - sometimes as many as forty - with their cans, pouring onto our drive and squeezing through this gap every Friday and Saturday, as a matter of course. For the most part they were civil. Sometimes, if they saw us watching them, they even asked permission. Occasionally one was rude and aggressive. There was a good deal of litter in the corner nearest the gap, which was an eyesore which we cleared on a regular basis.

There was a problem in that sometimes one or more of the main gates were left open so that people cutting through the park on their way to or from work and finding the Claremont Gate shut also used this gap, if they knew about it. Most people were obliged to go back through the park and then walk the perimeter, which is a long walk.

Boys with bikes used to throw their bikes over 'our' railing, sometimes hitting the car, then jump over after them. Any remonstrations about damage to the vehicle got the FU response.

Women with babies in trolleys could not get out and we have been obliged to get ladders and lift the prams - and the grannies - over the railings. We did write all this when the squeeze gates were proposed, in support of the scheme. To sum up; reasons for squeeze gates:

1. Access and egress when the gates are locked

2. People using the park as a short cut out of hours can still get through

3. People locked in because the locking-up van goes around the outside can still get out

4. There is no reason to trespass on surrounding property

5. There is no vandalism to gain access

6. People can walk the dog before they go to work

7. While young people are in the park they are not hanging around residential property and causing nuisance

If it is proposed to replace the railings bordering our drive, we have to say we are not impressed. In the thirty years we have lived here, the Council has never painted them so they blend in with their surroundings and do not impinge on the view from our windows. We have no wish to live behind bars.

The shrubbery in the corner of the park nearest our drive has been somewhat neglected in recent years. We do clip the privets that grow through the railings since it is in our interests to do so and it is a way of putting something back for the pleasure of living next to the park. However, the new sycamore and ash that have rooted do cause us some concern, being so close to the house.

It would appear that the people on either corner of Acresfield/Claremont have had car damage and some nuisance from youths. We don't doubt for one moment that this is so, and they have our sympathy, but why is it supposed that closing the squeeze gates would remedy this? Our family in Rivington Road has car tyres slashed on a fairly regular basis and they are nowhere near squeeze gates.

Many more people benefit from these gates than those who see them as a nuisance. Living where we do, we see how much use is made of them when the park is locked, especially on a summer evening when the main gates are sometimes locked ridiculously early. Early rising workers take a short cut through the park and dog walkers can get in when sometimes the gates are not opened until late.

We have always found the Council helpful with any problems we have had, such as overgrowing trees, so before any decisions are made to spend large amounts of taxpayers money, perhaps someone should come and talk to us? It would give them an opportunity to inspect the boundary from our side.

Dorothy Judd and Elsie Traynor

Light Oaks Park Squeeze gates

It would appear that people, not only young but also some quite elderly were gaining access and egress to and from Light Oaks Park via the side path of 98, Claremont Rd when the park was closed. Presumably this was because the railings at that point, being quite low, were not high enough to prevent or at least deter anyone from attempting this.

In my opinion one way to deter this would be to prevent it by increasing the height of the railings not by allowing access elsewhere. If the park is closed then it is closed which means that access is denied.

Why anyone should want access when the park is closed can only be somewhat suspect, and to suggest that “if they are determined enough they will get in therefore access should be left” is a poor argument. If a burglar is determined to get in your house no doubt he will but no one would suggest that you should therefore leave a door open for him.

Walking dogs in the dark is surely better in the streets which are lit than in the park which is not lit and indeed it must be said that not many dog walkers carry torches to search for faeces to clean up after their dogs.

Since the squeeze gates were put in, without, I must add, any consultation, the problems associated with young people have exacerbated. Drink and drugs are taken in, on a regular basis usually on Friday or Saturday evenings and often needles and broken bottles are found in the children’s play area on the following mornings. Fuelled by drink and drugs these young people then come out of the park, usually between 12.30am and 3.00am at the least very noisily frequently with shouting matches and filthy language. On one occasion a running battle ensued with stones and timber planks as weapons. There has also been a marked increase in vandalism in the park. Surely the object is to prevent all this not to assist them to destroy their lives and the park at the same time.

This was discussed fully before recommendations for the closure of the squeeze gates were unanimously agreed. It was at the same time agreed to recommend that the squeeze gate at Park Lane should be left for egress only not access although this was by no means unanimous.

Increasing the height of the railings was neither discussed nor agreed and I would suggest that this was decided by a logical thought process - if access is easily gained the railings are too low which to my mind is more logical than-if access is easily gained make it easier.

It was also suggested that Opening times should be clearly displayed at all entrances. It was at the same time discussed that the possibility of some form of audible warning of closure should be examined.

Car vandalism is a separate issue which is exacerbated by easy escape through the squeeze gates.

Brian Lee

