Eccles Community Committee - 27th November, 2001

ECCLES COMMUNITY COMMITTEE
Eccles Library,

Church Street,

Eccles

27th November, 2001

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

Councillors Eglin, Lancaster, Memory and Morris
R. Sharpe - Southway Residents' Association

F. Green - Rainbow Users Group

J. Evans - Salford Pensioners Association

H. Barker - Monton Village Community Association

G. Hunt - Brookhouse Residents' Association

G. Hearn - Park Residents' Association

J. Wheelton - Salford Disabled Motorists and Access Association

B. Thompson - Ellesmere Park Residents' Association

OTHER INTERESTED PARTIES:

N. Redford - Member of the Public

J. Bigland - Southway Residents' Association

S. Finkill - Southway Residents' Association

J. Hanlon - Anti-Rust Project

A. Walters - Winton Festival

S. Dudson - Member of the Public/Eccles Transportation

M. McGregor } Brookhouse Residents

H. Woollams
}

A. Croft
}

W. Croft
}

B. Marchant - Salford Community Venture

R. Berry - Ellesmere Park Resident

R. Willis - Ellesmere Park Resident

J. Hamilton
} Ellesmere Park Resident

G. Hamilton
}

R. Magill - Brookhouse Residents' Association

B. Holmes - Eccles Townswomens Guild

J. Phillips
} Park Residents' Association

H. Williams
}

A. Cranna - Salford Advertiser

ALSO IN ATTENDANCE:

M. Smith - Area Co-ordinator

C. Skinkis - Neighbourhood Co-ordinator

M. Relph - Corporate Services

C. Findley
} Development Services Directorate

H. Gledhill
}

S. Lee

}

P. Twigg
}

F. Ahmed - Eccles Town Centre Manager

C. Tucker - Community and Social Services Directorate

S. Bunce - Greater Manchester Police

N. Evans - Salford Community Health Council

G. Moug
} Greater Manchester Passenger Transport Executive

R. Howell
} (GMPTE)

51.
COUNCILLOR VINCENT PRIOR
The Chairman referred to the recent death of Councillor Vincent Prior, and the Committee stood in silent tribute.

52.
APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Clarke, Johnson and Sheehy and I. Pickworth and H. Yanney.

53.
MINUTES OF PROCEEDINGS
The minutes of the meeting held on 18th September, 2001, were signed by the Chairman as a correct record.

54.
MATTERS ARISING

(a)
Pedestrian Crossing - Church Street

(Previous Minute 34 - 18th September, 2001)

Joyce Evans referred to a request of the Committee, that the Director of Development Services be requested to make arrangements for a representative of his Traffic and Transportation Unit to meet on site with her, together with any other interested Members of the Committee, to look into the potential to provide a safe pedestrian crossing between the former Morrisons store and the Post Office on Church Street. She commented that no arrangements had been made for such a meeting, nor had she been contacted with regard to this matter. Steven Lee the Traffic and Transportation Unit Manager reported that it was envisaged that the Traffic Orders with regard to the pedestrianisation of Eccles Town Centre would come into force in early December, and it was only once these had been in operation for some time, would it be possible to gauge the revised traffic flows in the area, and the possible need for a pedestrian crossing. He continued by saying arrangements would therefore be made for the proposed meeting in the near future, and apologised that Joyce Evans had not been contacted with regard to this matter earlier. Jim Wheelton also asked that he be invited to attend the proposed meeting, together with a representative from Greater Manchester Police and the Neighbourhood Co-ordinator has had been previously agreed .

(b)
Eccles Park Joint Bowling Association

(Previous Minute 35(2) - 18th September, 2001)

The Director of Corporate Services reported that following the request of the Committee at their meeting held on 18th September, 2001, an umbrella organisation entitled "Eccles Park Joint Bowling Association", and covering all the groups using Eccles Park Bowling Green, had now been established. As a result the grant of £5,000 from the Committee's Devolved Budget 2001/02, originally allocated to the Broadway Bowling Club, for security measures at the Eccles Bowling Green site, had now been transferred to the new umbrella organisation. The Director of Corporate Services also reported that the Eccles Park Joint Bowling Association had submitted an application to become a Member of the Community Committee.

RESOLVED:
(1) THAT the matter be noted.

(2) THAT approval be given to the Eccles Park Joint Bowling Association becoming Members of the Committee, with John Rickman acting as their representative.

55.
ANTI-RUST PROJECT "STORY TELLING CAFE" INITIATIVE

(Previous Minute 35(c) - 18th September, 2001)

The Committee received a presentation from Frances Green and Joe Hanlon on the objectives of the Anti-Rust Project "Story Telling Cafe" Initiative. Members were informed that the project which operated in local schools and aimed to build relationships between the young and older members of the community, through the discussion of topical social issues together with aspects of local history which were both part of the national curriculum. Frances Green said if there were any older Members of the Committee who were interested in becoming involved with the initiative they should contact her direct.

RESOLVED:
THAT Frances Green and Joe Hanlon be thanked for their interesting and informative presentation the contents of which were noted.

56.
WESTWOOD PARK ESTATE PARTICIPATORY APPRAISAL PROJECT
The Salford Community Health Council submitted a report which outlined the findings of a nine week participatory appraisal project carried out by a team of three co-ordinators from the Health Council with the support of the communities of Westwood Park and Alder Park, Winton, Eccles. The aim of the project was to identify local people's concerns about the area, and from this formulate suggested solutions which would improve the quality of life for the communities of Westwood Park and Alder Park. In addition the Committee received a presentation from Nicky Evans of Salford Community Health Council which highlighted the key elements of the project, and focused on the following issues:-

· Crime.

· Bullying and intimidation.

· Children and young people.

· Physical environment.

· Council services.

· Alternative therapies and activities.

The report concluded by detailing a series of recommendations both short term and long term which it was felt addressed the concerns identified by the local people who had taken part in the project, and would provide positive action that would improve the quality of life and well being of the communities in Westwood Park and Alder Park.

RESOLVED:
(1) THAT Nicky Evans be thanked for her interesting and informative presentation the contents of which, together with the report, were noted.

(2) THAT the recommendations as detailed in the report be referred to the appropriate Directorates of the City Council, and external agencies, with a view to a report being submitted to the next meeting of the Committee to be held on 22nd January, 2001, as to how they can be achieved.

57.
TRAFFIC MANAGEMENT/ENFORCEMENT IN ECCLES TOWN CENTRE

(Previous Minute 34 - 18th September, 2001)

The Committee received an update from Steven Lee the City Council's Traffic and Transportation Unit Manager with regard to the proposed experimental access and loading orders for Eccles Town Centre and relief road pedestrianisation which would be submitted to the City Council's Planning and Transportation Regulatory Panel at their meeting to be held on 6th December, 2001, and if approved would come into force on 7th December, 2001. The Committee were advised that in essence no vehicles would be allowed into the pedestrianised area of Church Street with the following exceptions:-

· Buses.

· Hackney carriage taxis (not private hire vehicles).

· Disabled persons vehicles (for access to disabled parking bays on King Street only).

· Goods vehicles for loading purposes (before 10.00 a.m. and after 4.00 p.m. only).

· Cyclists.

John Matthews commented that this was an ongoing issue which would take some time for visitors to the Town Centre to become accustomed to the new traffic orders, and as a result the Committee would probably need to monitor on a regular basis.

RESOLVED:
THAT the matter be noted.

 58.
ECCLES AREA PLAN - CONSULTATION

(Previous Minute 24 - 24th July, 2001)

The Director of Development Services submitted a report (a) summarising the consultation process undertaken on the Area Plan for Eccles, (b) the responses received as a result of that process and (c) proposed changes to the Area Plan where necessary.

The Committee were reminded that at their meeting held on 24th July, 2001, they had resolved that a consultation exercise be undertaken on the plan and that a Community Workshop had been held on 4th October, 2001, as part of this process. In addition to this there had also been the following consultation exercises:-

· A four page spread in the Salford Advertiser of 6th September, 2001.

· Staffed displays in Eccles Town Centre on 20th and 22nd September, 2001.

· Presentation to Eccles Partnership Board on 26th September, 2001.

· Plan displays at public libraries and other community facilities within the Eccles Service Delivery Area up to and including 19th October, 2001.

· The staging of a stakeholder conference at the University of Salford on 19th October, 2001, where relevant organisations within Salford were also canvassed for their views.

Reference was made to the future of Barton Aerodrome, and in particular that the owners had alternative proposals for it specifically the creation of a rail freight terminal. Chris Findley replied that there had been a number of rumours regarding the future of Barton Aerodrome, but as yet no formal planning applications had been submitted.

A number of Members commented that Barton Aerodrome was an important asset to the Eccles Service Delivery Area, however its future could not be considered in isolation and had to be taken into account with the surrounding area, and that any changes to the use of adjoining land specifically if this was for building purposes could impact on its future use as an airfield.

A number of Members made reference to the loss of recreational space within the Eccles Service Delivery Area and said this needed to be reflected within the Area Plan.

Chris Findley concluded by commenting that if there were any other further comments people wished to make on the plan. they should be forwarded to him before Christmas 2001.

RESOLVED:
THAT subject to the Committee's concerns with regard to the loss of recreational space in the Eccles Service Delivery Area being incorporated into the document, approval be given to the Eccles Area Plan being forwarded to the City Council's Cabinet with a recommendation that they adopt the changes contained therein.

59.
POLICING ISSUES

The Committee received a brief update from Simon Bunce with regard to recent police initiatives within the Eccles Service Delivery Area.

Stan Finkill referred to cyclists riding on the pavement, and asked if there were any police initiatives to prevent this activity. Simon Bunce replied that at present there was no specific efforts to combat this problem, but he would raise the issue with the community beat officers for the Eccles area.

Councillor David Eglin referred to a small number of individuals who were continuing to cause nuisance around the shops on the Brookhouse Estate. Simon Bunce said that the police were aware of the problem, and were continuing to take the necessary action. However it was often difficult to gather sufficient evidence to prosecute the offenders concerned. Chris Skinkis referred to the possible use of Anti-Social Behaviour Orders as a way of restricting the activities of the persons concerned, however he said it was not always possible to gather sufficient information, or witnesses were unwilling to come forward, so that an order could be created. The Committee were also informed on the recently introduced Neighbourhood Warden Scheme on the Brookhouse estate, which was an added resource for the community, which could go some way in limiting the recent spate of anti-social behaviour which had been experienced.

Simon Bunce concluded by saying that if any Members of the Committee had any particular policing issues which were of a concern to them they should raise them directly with him, and he could be contacted by telephone on 0161 856 5336.

60.
ENVIRONMENTAL TASK GROUP UPDATE
Chris Skinkis submitted a report providing an update in relation to the recent activities of the Environmental Task Group of the Community Committee and focused on the following key issues:-

· Cycling facilities.

· Graffiti.

· Use of open space.

· Refuse collection and street cleansing.

RESOLVED:
THAT the report be noted.

61.
YOUTH ISSUES - UPDATE
Chris Skinkis submitted a report indicating that the Eccles Youth Task Group had met on 5th November, 2001, to consider the results of the consultation exercise for the proposed siting of a youth shelter on the Brookhouse Estate. The report stated that the outcome of the consultation indicated that the majority of people who had responded to the survey had stated that they were against installation of a youth shelter on the car park of the Community Centre, however the Youth Task Group felt that the outcome also indicated that residents most likely to be affected by the shelter at that site, had no view either way. Based on this information, a low response to the questionnaire and the views of the young people, the Youth Task Group now recommended that the Community Committee give approval to the siting of a youth shelter on the car park of the Community Centre within the Brookhouse Estate.

A number of residents from the Brookhouse estate were present at the meeting and commented that as the consultation process had demonstrated a clear objection by local residents to the siting of a youth shelter on the Community Centre car park, the Community Committee would be going against the wishes of local residents to give approval to such a scheme. Rita Magill and Councillor Margaret Morris commented that there was a need for the provision of some sort of facilities for young people on the Brookhouse Estate. Councillor Lancaster said he agreed with this sentiment but said that in the light of the consultation exercise, the proposal to site a youth shelter on the car park was no longer a viable option. He continued by saying there was a need to look at other options such as the use of a former, but still serviceable bus to be used as a meeting point for young people, or some development around the existing squash courts. He concluded by saying that the Winton Ward Councillors and the local residents now needed to meet to take the issue forward.

RESOLVED:
(1) THAT the report be noted.

(2) THAT arrangements be made for the Winton Ward Councillors to meet to determine possible alternative sites for a youth shelter in the Winton ward, together with the examination of alternative options for youth provision, and report accordingly to the meeting of the Committee to be held on January, 22nd, 2002.

62.
ECCLES COMMUNITY COMMITTEE BUDGET GROUP
The Committee received details of the financial position statement 2001/02 in respect of (i) its Devolved Budget, (ii) SRB Budget and (iii) Primary Care Group West Budget. In addition the Director of Corporate Services submitted a report indicating that the Budget Sub-Group had met on 16th November, 2001, and recommended the action indicated for the following applications for grant from the devolved funding allocated to the Eccles Service Delivery Area:-

Applicant
Purpose
Amount Requested
Decision

(i)
Moorside

Rangers
Under 11s

Football Team
Towards training kit (group based in Swinton SDA, but Eccles and Walkden/Little Hulton Community Committees asked to make contribution)
£566 (representing 1/3 of total grant requested of £1,700)
Deferred pending the outcome of decision of Swinton Community Committee

(ii)
Bodan Lodge

(Eccles)

Over 60s
Pavilion

(Eccles)
Towards extension of existing meeting room
£9,267
Refused on the basis of insufficient funding in the current budget for 2001/02

(iii)
Brookhouse

Residents'

Association

(Winton)
Security measures at Association's premises
£2,505
£1,500 agreed

(iv)
Park

Residents'

Association

(Barton)
Towards stationary and administration costs
£300
£300 agreed

(v)
Westwood

Park

Community

Association

(Winton)
Security measures at Association's premises
£1,553
£1,553 agreed

(vi)
Community

and Social

Services

Directorate

(Eccles)
Provision of greenhouse heaters at Orchard Mount Day Centre
£230
£230 agreed

(vii)
Education and

Leisure

Directorate

(All Wards)
Purchase and installation of new rugby posts at Eccles Rugby Club for use by young people
£2,047
£1,047 agreed

(viii)
Monton
Methodist

Toddler's
Group

(Monton)
Purchase of new play equipment
£440.84
£440.84 agreed subject to the group being requested to have a further signatory for cheques who is not a member of the Wintle family

(ix)
Salford and

Trafford

Health

Authority

(All Wards)
Towards higher costs of premises used for cardiac rehabilitation group
£375
Deferred pending outcome of decision of applications to other Community Committees

(x)
Monton
Amateurs F.C.

(Monton)
Towards cost of creation of second football pitch
£10,000
Deferred pending details of proposed Community Chest funding and citywide funding for children being determined

(Gilbert Hearn, John Matthews and Councillor Margaret Morris declared an interest in the items detailed in 17(iv), 17(v) and 17(ix) respectively above, and did not take part in discussion or vote on those specific applications).

RESOLVED:
(1) THAT the recommendations of the Budget Sub-Group as detailed above, with the exception of the application received from Brookhouse Residents' Association, be endorsed.

(2) THAT with regard to the application received from Brookhouse Residents' Association the grant of £1,500 be held in abeyance, until negotiations have taken place with the owners of the premises adjacent to the Community Centre, who share a common roofspace, and confirmation being received that all parties concerned are agreeable to the proposed security measures.

 63.
PRODUCTION OF A COMMUNITY COMMITTEE NEWSLETTER
The City Council's Corporate Communications Manager submitted a report outlining proposals for the production of a Community Committee newsletter for distribution within the Eccles Service Delivery Area. The report indicated that the cost of the proposals would have an annual fee of £1,500 which would include:-

· Printing costs for three editions (2000 copies, four page A4 black and white, limited photography).

· Project Management Support.

· Support for one editorial board meeting per edition.

· One draft of each edition produced to the editorial board.

· Design costs for three editions.

· Delivery to two addresses in Eccles Service Delivery Area for wider distribution by volunteers from there.

Chris Skinkis reported that the Eccles Budget Sub-Group had already given approval to a commitment of £1,500 being made from the Committee's Devolved Budget 2001/02 for the proposed Community Committee newsletter.

RESOLVED:
THAT approval be given to the proposals for the production of a Community Committee newsletter for the Eccles Service Delivery Area as detailed in the report now submitted, for one year at a cost of £1,500.

64.
HEARTSTART
John Matthews reported that Eccles Heartstart working in conjunction with the Greater Manchester Ambulance Service had launched a scheme which would see the placing of a defibrillator in Eccles Town Centre. To mark this initiative there was to be an official launch which would take place on Friday, 14th December, 2001, at Eccles Leisure Centre, Barton Lane, Eccles, between 4.30 p.m. and 6.30 p.m., and to which all Members of the Committee were invited.

RESOLVED:
THAT the matter be noted.

65.
CREATIVE CITY
The Committee received a report regarding "Creative City" a week long celebration of arts in the community which would be held between 20th and 27th March, 2002, with the aim of raising the profile of community arts practice across the city, and increase access to the arts for local people.

Organisations interested in the event or requiring further information were advised to contact Graham Urlwin of the City Council's Education and Leisure Directorate by telephoning him on 0161 374 9534.

66.
DEVELOPMENT OF MEETING SKILLS PROVISION OF TRAINING

FOR COMMUNITY REPRESENTATIVES

The Committee received a report indicating that arrangements had been made with Eccles College to provide a course of training for community group representatives aimed at enhancing their existing Committee skills. The report indicated that the course comprised five two hour sessions (7.00 p.m. to 9.00 p.m.) and would run on consecutive Wednesday evenings commencing on 16th January, 2002, and concluding on 13th February, 2002. The Committee were advised that the training was free of charge and was open to all community representative members of the Community Committee as well as active volunteers in the Eccles Services Delivery Area. Any persons interested in attending the course, or requiring any further information were requested to contact Chris Tucker, the Eccles Community Development Worker by telephoning him on 0161 707 3862.

67.
ECCLES TOWN HALL
Jim Wheelton referred to the "Talking Town" offices, and said that despite them being an important information and advice point for the Town Centre they did not have disabled access. He continued by saying it was essential that either premises were adapted for disabled use, or an alternative venue was sought, possibly Eccles Town Hall.

Councillor David Lancaster commented that the whole issue of the future use of Eccles Town Hall was an important matter and asked whether it would be possible for him to be provided with details of the Eccles Town Hall Phase 2 lettings policy. Perry Twigg replied that he would ensure that such information was provided for Councillor Lancaster.

R:\status\working\admin\omin\eccm271101.doc
R:\status\working\admin\omin\eccm271101.doc

