ECCLES COMMUNITY COMMITTEE
Eccles Library

Church Street

Eccles

22nd March, 2005

Meeting commenced:
7.05 p.m.
"
ended:
9.05 p.m.
PRESENT:
J. Matthews (Westwood Park Community Association) - in the Chair

Councillors Morris, Jane Murphy, Pooley and Sheehy

J. Rickman - Eccles Park Joint Bowling Association

J. Phillips - Patricroft Ladies Bowling Club

H. Belim - Salford Link Project

L. Stone - Grange Road Residents’ Association

B. Holmes - Eccles Townswomen’s Guild

G. Hearn - Park Residents’ Association

OTHER INTERESTED PARTIES

H. Williams - Park Residents’ Association

B. Carter - Member of the pubic

I. Williams - Remembrance Day/Poppy Appeal

K. Salesse - Clarendon Road Residents’ Association

ALSO IN ATTENDANCE:

M. Reeves - Area Co-ordinator

J. Blagden - Neighbourhood Manager

M. Relph - Customer and Support Services

A. Parkinson - Eccles Community Development Worker

J. Matthews - Community and Social Services

R. Qureshi - Salford Community Network

D. Yardley - Observer

H. Darlington
} Salford Locality Health Improvement Team

P. Finch
}

D. Kemp
}

56.
APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillor Alan Broughton, Councillor Clarke, Councillor Dave Jolley, Councillor David Lancaster, Jim Wheelton (Salford Disabled Motorists), Mark Charnley (Alma Street Residents), Bruce Thompson (Ellesmere Park Residents’ Association), Ailsa Cranna (Salford Advertiser), Joyce Evans (Salford Pensioners), Edna Hunt, John Fothergill and Irene Pickup.

57.
MINUTES OF PROCEEDINGS

The minutes of the meeting held on 25th January, 2005, were agreed as a correct record and signed by the Chairman.

With regard to Minute 55 John Matthews reported that the ceremony for the planting of the tree, as a memorial to John Bigland, had taken place on Wednesday, 9th February, 2005, and had been well attended. He added that the guard for the memorial tree had also been installed.

58.
MEMBERSHIP OF THE COMMITTEE
The Director of Customer and Support Services submitted a report indicating that notification had been received from Honorah Barker, the current representative of the Monton Village Community Association, indicating her intention to resign as the Chairman of that organisation, and as a consequence cease to be a Member of this Committee. The report went on to indicate that the Monton Village Community Association had nominated Maxine Coyle to fill the arising vacancy.

RESOLVED:
(1) THAT the resignation of Honorah Barker be noted; and that Maxine Coyle be confirmed as a Member of the Committee as a representative of the Monton Village Community Association.

(2) THAT the Director of Customer and Support Services send a letter to Honorah Barker, on behalf of the Committee, thanking her for her services.

59.
M30 ANTI-BULLYING CAMPAIGN
The Committee received a presentation from Helen Darlington, Paul Finch and Debbie Kemp from the Salford Locality Health Improvement Team with regard to the M30 Anti-Bullying Campaign. Members were informed that bullying was a problem that could affect all members of society but the campaign initially intended to focus and tackle the impact it had on young people in the Barton, Eccles and Winton wards, before extending to other age groups.

The Committee was then provided with an overview of the campaign’s aims and objectives, which focused on the following key themes:-

· Development of the campaign.

· Aims.

· Promotion of shared approach.

· Raised awareness of issues.

· Promote a safe and happy environment.

· Future work.

· Raise profile of campaign.

· Work/consultation in schools.

· Identify funding options.

Councillor Margaret Morris thanked the Team for their work in getting the campaign started, and suggested that it be formally adopted by the Committee. Councillor Eddie Sheehy said he agreed with this proposal and said it was vital that the campaign was developed and driven forward, and the Committee took a lead role in promoting it and encouraging community involvement. In conclusion Councillor Margaret Morris and Brian Carter said it was important that the objectives of the campaign met the aspirations of young people, and these in turn were delivered, as a failure to do so was likely to lead to dissatisfaction, possibly leading to their support being lost.

RESOLVED:
(1) THAT the Members of the Salford Locality Health Improvement Team be thanked for their informative presentation.

(2) THAT the M30 Anti-Bullying Campaign be formally adopted by the Community Committee, with a view to promoting its aims and objectives and encouraging community involvement.

60.
TRAFFIC ISSUES
John Matthews said it had been brought to his attention that concerns had been raised by a number of residents in the Monton and Ellesmere Park areas with regard to traffic, and suggested that a special meeting be held in April, 2005, to examine these. In addition further issues were raised at the meeting in respect of parking on Liverpool Road, the bollards located outside Godfrey Ermen School, pavement works on Liverpool Road and Church Street, together with traffic issues in the Winton area.

RESOLVED:
THAT the Director of Corporate Services be requested to make arrangements for a special meeting of the Committee to be held in April, 2005, to give consideration to the traffic issues summarised above, to which a representative of the Traffic Management and Control Section of Urban Vision be invited to attend.

61.
ECCLES COMMUNITY COMMITTEE BUDGET GROUP
The Committee received details on the financial position statement 2004/05 in respect of the devolved budget. In addition details were submitted of the meeting of the Budget Group held on 11th March, 2005, which recommended the action indicated, with regard to the following applications for grant from the devolved funding allocated to the Community Committee area, together with the funding for the community use of schools:-

	DEVOLVED BUDGET 2004/05

	Applicant
	Purpose
	Amount Requested
	Recommendation

	(i)
Bridgewater

Gallery
	Purchase of play equipment and rent and staffing costs
	£10,000
	Deferred pending investigations to verify whether the premises are wheelchair accessible

	(ii)
Bridgewater

Gallery
	Purchase of arts and craft materials together with rent costs, and payment of allowances to mentors
	£7,504
	Deferred pending investigations to verify whether the premises are wheelchair accessible

	(iii)
Bridgewater

Gallery
	Purchase of arts and craft materials together with insurance rent costs and payment of allowances to mentors
	£6,204
	Deferred pending investigations to verify whether the premises are wheelchair accessible

	(iv)
Brookhouse

Residents’

Association
	Provision of security measures at association’s premises
	£4,995
	£4,995 approved

	(v)
Drop-In
	Towards rent, petrol and phone costs
	£1,432
	£1,100 approved

	(vi)
Eccles

Neighbourhood

Team
	Towards production of newsletter
	£2,000
	£2,000 approved

	(vii)
Eccles
Neighbourhood

Team

	Towards playworker, wages and room hire and refreshment costs
	£10,000
	£10,000 approved

	(viii)
Eccles of
Salford Islamic

Society
	Towards gates and code lock security measures
	£3,000
	£3,000 approved

	(ix)
Jobylin
	Towards provision of arts and craft materials and insurance and rent costs
	£3,134
	Deferred pending visit by the Budget Group to the organisation’s premises

	(x)
Langworthy
Reds ARLFC
	Towards travel expenses
	£632
	Deferred pending outcome of application submitted to Youthbank

	(xi)
Monton Voices
	Towards purchase of sheet music and keyboard
	£2,598.01
	Deferred pending further information with regard to the organisation including recent bank statements

	(xii)
Monton Village

Association
	Towards installation of cctv
	£14,000
	Deferred pending submission of further information

	(xiii)
Westwood Park

Mothers and
Toddlers
	Towards purchase of children’s toys
	£525
	£525 approved

	(xiv)
Salford Heart

Care Support

Group
	Towards running and staffing costs
	£5,238.50
	£2,000 approved

	(xv)
Salford
Women’s
Centre
	Towards purchase of storage equipment and nursery items
	£100.62
	£100.62 approved

	(xvi)
Salford Youth

Service
	Towards transport, refreshment and materials costs
	£1,500
	Deferred pending the submission of further information

	(xvii)
St. Michael’s
Morris Dancing
	Towards insurance, transport and tax costs
	£7,000
	£5,000 approved

	(xvii)
The Art Factory
	Towards insurance, volunteer expenses and lease costs
	£2,860
	Application refused due to no receipts being submitted

	(xix)
Winton and

District Amateur

Horticultural
Society
	Towards insurance, volunteer expenses, room hire, purchase of medals and cards
	£315
	£315 approved

Councillor John Pooley declared an interest in the application submitted by Brookhouse Residents’ Association detailed in (iv) above, in that he was a Member of that Association, and took no part in the consideration or the decision on this matter.

	COMMUNITY USE OF SCHOOLS

	Applicant
	Amount Requested
	Recommendation

	(i)
Salford Community

Leisure
	£224
	£224 approved

	(ii)
St. Michael’s Morris

Dancing
	£207.36
	£207.36 approved

Brian Carter suggested that there was a need for all applications to give an indication as to which wards they were based in, and also asked in future, at the end of the financial year, if totals could be provided indicating the split of expenditure between the Barton, Eccles and Winton wards.

RESOLVED:
(1) THAT the recommendations of the Budget Sub-Group, as detailed above be endorsed.

(2) THAT the Strategic Director of Community and Social Services in future include details of the wards which organisations submitting applications for grant are based, together with at the financial year end, the total amount of grants paid out respectively to organisations operating in the Barton, Eccles and Winton wards.

62.
TASK GROUP UPDATE

The Committee received an update from Julie Blagden with regard to various task groups of the Committee, and which focused on the following key issues:-

· Eccles Diversity Forum - a meeting was been planned, 5th April, 2005, which would look at building on the success of the Forum to develop stronger links with the Community Committee.

· Older Persons Task Group - the first meeting was to be held on 4th April, 2005, at Eccles Library commencing at 2.00 p.m.

· Community Safety Task Group - work was still ongoing with regard to the establishment of this group and it was anticipated that the first meeting would be held by the end of April, 2005.

Julie Blagden also reminded the Committee of its previous decision to allocate £2,000 from its devolved budget 2004/05 as a contribution towards the programme of events to mark the 60th anniversary of the end of the Second World War (previous Minute 30(1) - 28th September, 2004), and asked that approval be given to release this money to the Older Persons Group to spend accordingly. Councillor Eddie Sheehy said there was a need for the proposed events to be co-ordinated with those being held across the city. Julie Blagden replied that the Eccles events were being led by Mary Murphy of the Primary Care Trust, who was also involved with events at a citywide level, so there would be co-ordination.

Councillor Eddie Sheehy enquired as to progress with regard to the creation of a petanque court within the Eccles Community Committee area. Julie Blagden replied that potential sites on Eccles Recreation Ground were currently being investigated.

Councillor Margaret Morris said their was a need for task groups to provide regular feedback to the Community Committee. Julie Blagden replied that it was recognised that there was need for formal reporting procedures for the task groups, and a feedback

loop was currently being developed which would possibly result in the task group reporting back to the Community Committee on a quarterly basis.

RESOLVED:
(1) THAT the update be noted.

(2) THAT feedback from all task groups be provided at the meeting of the Committee to be held on Tuesday, 24th May, 2005; at which consideration also be given to their future reporting arrangements.

(3) THAT in order to assist with the consideration of the task groups current and future work programme, the current Eccles Community Action Plan be submitted for information at the next meeting.

(4) THAT approval be given to the release of the £2,000 allocated from the devolved budget 2004/05 as a contribution towards the programme of events to mark the 60th anniversary of the end of the Second World War, to the Older Persons Group to spend accordingly.

63.
SALFORD COMMUNITY LEISURE LIMITED BOARD
John Matthews reported that Elizabeth Charnley and Jonathan Grieves had been appointed to serve on the Board of Salford Community Leisure.

Councillor Sheehy expressed concern at the reduction in the number of sports development workers operating within the Eccles Community Committee area. John Matthews suggested that Elizabeth and Jonathan be asked to raise this at a future Board meeting.

64.
EXECUTIVE GROUP MEMBERSHIP
Mark Reeves reported that two nominations were sought from the Community Committee to serve on the soon to be established Executive Group, and suggested that this should initially be the Chair and Deputy for a period of 12 months, with membership reviewed thereafter.

RESOLVED:
THAT the Chairman and Deputy Chairman be nominated to serve on the Eccles Executive Group for an initial period of 12 months to be reviewed thereafter.

65.
TOGETHER ACTION AREAS UPDATE
Julie Blagden submitted a report detailing the agency responses to the priorities which have been identified in the following areas:-

· Ellesmere Street.

· Westwood Park estate.

· New Lane estate.

· Eccles Recreation Ground/Mather Road.

John Rickman referred to acts of vandalism and graffiti at the veterans hut in Eccles Recreation Group, and asked if there was any proposals to tackle this problem. Joyce Philips and Gilbert Hearn raised similar concerns in relation to the green used by the Patricroft Bowling Club, where the recently installed security fencing was defective and

resulted in an increase in acts of vandalism. Julie Blagden said she would investigate both matters and report back accordingly.

66.
REMEMBRANCE SUNDAY POPPY APPEAL
Ivor Williams reported that Royal British Legion collections in the Eccles area during October and November, 2004, had raised a total of £6,503.

67.
ILLEGAL USE OF MOTORBIKES AND QUADBIKES
Gilbert Hearn raised concerns with regard to the illegal use of motorbikes and quadbikes particularly in the vicinity of Patricroft Recreation Ground. Councillor Margaret Morris replied that currently Councillor David Lancaster, in his role as the Lead Member for Crime and Disorder, was addressing this issue on a citywide basis, with a view to introducing measures to alleviate what was a recognised problem.

R:\status\working\admin\omin\eccm220305.doc

