EAST SALFORD COMMUNITY COMMITTEE
11th June, 2009
Church of the Nazarene,

Great Clowes Street,

Salford.

Meeting commenced:
6.30 p.m. fillin "start time"
"
ended:
8.45 p.m. fillin "end time"
PRESENT:
Councillors Coen, Humphreys, King, McIntyre, Merry, Mold ,Joe Murphy

and Wilson

Community Representatives

Linda Carr - Lower Kersal South East Residents’ Association

Lee Craven - Cromwell Residents’ Association

H. Potts - Resident

A. McAvoy - Resident

Keith Groves - Cliffside Residents’ Association

Carole Sumner - The Broughton Trust

D. Nicholas - HSRA

Connie Crompton - Gemini

Joan Jones - Gemini

K. Lomas - Gemini

Pat Gordon - Neighbourhood Park L/Ton Road

Joan Foster - Ventnor/Blandford

Mary Goodwin - Ventnor/Blandford

Amanda Bickerton - Volunteering @ Salford University of Salford

& Screaming Green fillin "line 1"

Tony Broadhurst - Volunteering @ Salford University of Salford

& Screaming Green

Steve Calver - Screaming Green

Linda Eastham - Resident

Bruce Ward - Richmond Hill Residents’ Association

Lisa Stone - BRA

Richard Johnson - BRA

Richard Critchley - BRA

Keith Ivison - Weaste/Claremont (Guest)

Valerie Ivison - Weaste/Claremont (Guest)

Peter Ball - Vice Chair of CC - Blackfriars

Kathryn Crooks - BRA

George Leach - BRA

Meena Patel - Salford Local Involvement Network Energise

Centre Salford

Stephen Kingston - Salford Star

Joe Tobin - Salford Disability Forum

Harry Davies - Friends of Kersal Dale

Paul Dennett - Vertical Villages

Mike McDonagh - Broughton Park Resident Group

Joe Gallagher - Albion HS/Marlborough Road

Viv Pawson - 116 Devonshire Street

Hannah Kavanagh - 15 Kimberley Street

Cissie Breen - 17 Gainsborough Street

Mike Thorpe - Broughton Action Group

Jackie Crook - Salix Homes

Gilbert Hearn - Eccles Community Committee

Andrew Hare - New Broughton Residents’ Association

Curtis White - Olivers, Amberst East

Lewis Pennington - Olivers, Amberst East

Steven Walsh - Olivers, Amberst East

Naomi Moran - Olivers, Amberst East

Rita Fisher - Olivers, Amberst East

Sue Fisher -

Harold Kershner - Age Link Plus Well Being Older Peoples

Development

Jan Traynor - Vertical Villages

Diane Wilson - Vertical Villages

Vera Willaugry - Greengate

Mary Cosgrove - Greengate

P. Bailey - Blackfriars

George Waite - New Broughton Residents’ Association

Mrs. B. Holms - Eccles Community Committee

Linda Manley - Blackfriars V.V.

Brian Moriarty - Blackfriars V.V.

Susan Carson - SDBMA

Bernard Carson - HBAC

S.M. Elliott - Gemini

Gary Pickup - Local Resident

Ann-Marie Pickup - GEARS

J. Damster - V.V.

Sandy Wright -

Paul Brodie - Vertical Villages

Diane Crowcroft - Wellington Street West Residents’ Association

Paul Montgomery - Vertical Villages

Norbert Gajda - Kersal Resident

Ann Gajda - Friends of Kersal Moor

Ann Law - NBRA

Val Broadbent – NBRA

Graham Cooper

ALSO IN ATTENDANCE:

Sue Downey - Greater Manchester Police

Inspector Steve Bailey - Greater Manchester Police

Joan Veitch - Salford PCT

Abbie Brearley - Salford PCT

Andy Stockton - Urban Vision

Les Brown - Countryside Properties

Bernadette Elder - NDC

Tim Field - NDC

Vanessa Hamnett - Salford City Council

Anne Godding - Neighbourhood Manager

(Councillor David Lancaster (Lead Member for Property) and Don Brown (Head of

Community Safety) attended for Minute 12).

1.
ELECTION OF CHAIR

RESOLVED:
THAT Graham Cooper be elected Chair of the East Salford Community Committee for 2009/10.

Graham Cooper - in the Chair

2.
ELECTION OF DEPUTY CHAIR

RESOLVED:
THAT Rabbi Grant and Peter Ball be elected as Deputy Chair of the East Salford Community Committee for 2009/10.

3.
MEMBERSHIP OF THE COMMUNITY COMMITTEE

It was reported that, at a recent bi-election, Councillor Mold had been elected as a representative of Irwell Riverside and that Richard Critchley had joined the Community Committee as a representative of the Bridgewater Residents’ Association.

4.
BUDGET SUB-GROUP

RESOLVED:
THAT the following be appointed to the Budget Sub-Group for 2009/10:

· Ms. Linda Carr - Lower Kersal South East Residents’ Group fillin "other names"
· Mr. Lee Craven - Cromwell Residents’ Association

· Mrs. K. Shaw - Cliffside Residents’ Group

· Rabbi Grant - BINOH

· Mr. K. Coakley - St. Sebastian’s Community Centre

· Ms. Beryl Hawk - Albert Park Tenants’ Association

· Mr. Bernard Carson - HBAC

· Mr. Clifford Gilray - Ukraine Community Gardens

· Harold Kershner - Higher Broughton Area

· Steve Calver - Irwell Riverside

· Any Councillor subject to no more than three of them voting on a proposal and to the minimum number of Councillors needed to make a decision valid being no more than one

5.
DATES OF COMMITTEE MEETINGS 2009/10

RESOLVED:
THAT the Committee meet at 6.00 p.m. for 6.30 p.m. on the following Thursdays:

· 23rd July, 2009

· 24th September, 2009

· 26th November , 2009

· 28th January, 2010

· 25th March, 2010

· 27th May, 2010

6.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Debbie Baker, Tommy Curran, Clifford Gilray, Rabbi Grant Lee Turnbull and Leslie Whitehead.

7.
MINUTES OF PROCEEDINGS

The Chair proposed a number of amendments be made to the minutes of the meeting held on 26th March, 2009, not all of which were supported. It was clarified that:

(a)
The recognition of the improved standards at the Albion High School referred to in Minute 68 was from H.M. Government rather than the Community Committee.

(b)
Minute 71 should be amended to indicate that (i) the proposals on the future use of the Broughton Library site were subject to a satisfactory business plan and (ii) that works on the Broughton Hub would commence in 12 to 18 months.

(c)
That the second paragraph of the final section of Minute 67 should record that most of the Committee did not agree with the points raised by Councillor Merry on the relocation of the Salford Youth Offending Service.

Arising from Minute 65 Members noted that youngsters had turned its contents on the East Salford Story into a series of posters displayed at the meeting and Councillor Joe Murphy reported that the Audit Commission had recommended the Community Committees in Salford as a good example which could be followed by other local authorities.

RESOLVED THAT , subject where appropriate to the abovementioned amendments, the minutes of the meeting held on 26th March , 2009, be approved as a correct record..

8.
COMMUNITY ISSUES

A number of issues were raised of concern to the local community:

· Councillor Joe Murphy agreed to refer to the Environmental Services Directorate concerns about nuisance and hazards caused by owners of a car wash erecting posters and using a stand pipe on Cromwell Road.

· Councillor Merry confirmed that he shared the concern of residents about the failure of Salford University to consult the community about their 15 year plan and agreed to pursue the matter.

· Members expressed thanks for the financial support for the Kersal Fete.

· Concern was expressed about fly tipping in the vicinity of the former Cussons works on Littleton Road and around Kersal Moor and the general failure to support that area. The complainant was encouraged to liaise with the organisers of the “In Bloom” project with regard to securing funding for planters.

· Paul Brodie confirmed that razor wire could be erected 8 foot above the ground on derelict premises.

· The Neighbourhood Manager agreed to ascertain and report back upon how the decision was reached on the area which was allocated grants from the Inspiring Communities fund and how officer support was secured. Members felt that the process had not been transparent and that bids from all areas had not been encouraged.

· The Community Committee were very angry that the implementation of traffic signals on Littleton Road had been delayed because United Utilities had not made the necessary connections.

· The East Salford newsletter was being produced quarterly and 2,500 copies were distributed by way of Community Centres.

· Details were given of recent developments with regard to Houses in Multiple Occupation (HMO) and Members were invited to take part in discussions which would be held at the St. Sebastian’s Centre on 16th June, 2009.

· Bernard Carson asked for support for a campaign to reduce to 20mph the speed limit on Camp Street. Councillor Merry agreed to raise the matter but pointed out that few drivers supported reductions in the speed limit.

9.
NOMINATIONS TO SERVE ON THE NEW DEAL FOR COMMUNITIES PARTNERSHIP BOARD

The Committee was informed that Anne Cleaver had been elected to represent the Charlestown Area on the NDC Partnership Board.

10.
ACTION SHEET

The Neighbourhood Manager circulated a schedule detailing actions taken in response to concerns expressed at the meeting of the Community Committee held on 26th March, 2009.
· An update was awaited from Urban Vision with regard to the suggestion from the Community Committee that the road surface of Littleton Road/Oakland Road/Castlewood Road required repair. It was agreed that Members should let the Neighbourhood Manager have details of any roads in their area which were in need of treatment.

· The Environmental Services Directorate was liaising direct with local residents to try and find solutions to a perceived shortage of community skips.

· Details were given of the part of Neville Road at which road humps were to be installed and it was noted that the Highways Task Group now needed guidance from the Community Committee on whether the scheme should proceed.

11.
“GROWING OLDER IN SALFORD”

Joan Veitch reported on the “Growing Older in Salford” strategy for wellbeing. She reminded Members that the strategy was intended to focus upon the things which people needed to help them help themselves and to direct how public bodies might best invest their resources. The strategy sought to:

· Promote independence and wellbeing.

· Achieve and maintain control of lives.

· Ensure a good quality of life.

In the past a series of events had been organised which had been so successful that it had been increased from a week to a fortnight and would now run for one month in October, 2009. Sarah Veitch encouraged all Members to apply to take part in the event. She thanked all who had participated in the past and encouraged Members to consider how to involve those hard to reach people who might be unable, or be reluctant, to participate. It was hoped to expand a pilot project which had successfully involved residents of nursing and other residential accommodation.
A number of Members reported on the ways in which their nominating organisations helped older people and Ms. Veitch agreed to ascertain whether any assistance could be offered to the Church of the Nazarene to support their regular movie events.

12.
RELOCATION OF THE SALFORD YOUTH OFFENDING SERVICE (YOS)

(Councillor David Lancaster (Lead Member for Property) and Don Brown (Head of Community Safety) attended for this item).

In response to concerns expressed at the meeting on 26th March, 2009, Councillor Lancaster described the circumstances which had led to premises in St. Simon Street being allocated to the YOS. A use had to be found for the vacant property. Options included use by the Council, community use or sale to a private organisation. Initial enquiries within the Council had generated only one expression of interest from the YOS. Meetings had been held with residents’ groups in the vicinity of the site to explain the proposals and it had been made clear that the building would have also a police presence and be available for community use. Had there been any evidence that the YOS attracted anti-social behaviour in the area where the service was currently based the decision would have been reviewed. To the contrary it appeared that such problems arose after working hours and at weekends and so could not be attributed to the operation of the YOS. A suggestion from the GMP that another client might have an interest in use of the St. Simon Street building never reached a formal stage.

The Lead Member for Children’s Services was responsible for the YOS and agreed to the proposed relocation but his decision had been called in by the Scrutiny Committee and was, in effect, deferred for reconsideration.

Members of the Community Committee disputed the suggestion that the YOS did not attract anti-social behaviour. They argued that the decision to relocate the service was contrary to the requirement in the Crime and Disorder Act 1989 that decisions of local authorities should seek to reduce crime and disorder. They listed alternative sites which had been considered unsuitable for the YOS and referred to a report which, they argued, established a link between the YOS and levels of anti-social behaviour.

The Head of Community Safety gave a number of other reasons for the levels of anti-social behaviour in the area. For example the incidents of crime involving vehicles could be attributed to the unusually high number of cars parked in the area by students or by commuters travelling to Manchester. It was emphasised that the YOS provided a mentoring and support service for offenders who, if they did not comply with the court order, were breached. There was no direct evidence to link the YOS to crime and Mr Brown informed the Committee that, were there such clear evidence , the Council and partners would have taken action. The document to which Members referred was incomplete and did not indicate times when offences occurred nor specify the parties involved - hence, Salford City Council had commissioned further research prior to reaching a decision. Members disputed this and argued that the reports showed incidents occurred during working hours. They felt that the offer of community facilities did not compensate for the potential anti-social behaviour which the YOS would attract to their neighbourhood.

The Committee was reminded that the purpose of the YOS was in accordance with the objective of reducing crime and disorder and that the offer by Elected Members to meet with residents and discuss their concerns had not been accepted.

Councillor Coen felt that the concerns of residents had not been taken into account. Members of the Community Committee argued that it was inequitable to site a service of use to the City as a whole in a deprived part of the City which was not central.

With Councillor Merry and one other Member against the following resolution was passed:

RESOLVED:
(1) THAT the East Salford Community Committee believe that the St. Simon Street site to be an inappropriate location for the YOS as it is a residential area.

(2) THAT the East Salford Community Committee believe that inadequate consultation on the proposed relocation was undertaken with the citizens of Salford contrary to their democratic rights.

(3) THAT a special meeting of the East Salford Community Committee be held with the parties that will be affected by the proposal.

13.
BUDGET SUB-GROUP

RESOLVED:
THAT the recommendations made by the Budget Sub-Group at their meeting held on 13th May, 2009, as set out below be approved and that the financial position statement as at 28th April, 2009, be noted:

	APPLICANT
	TOTAL GRANT SOUGHT
	PURPOSE
	DECISION

	RECENTLY DEFERRED

1.
The Broughton Trust
	£5865.00 amended figure
	Festival and Fun Day
	Approved

	2.
Salford Stars Morris Troupe
	£4243.60
	Room hire/coach hire
	Part fund £1623.60

Dependent on letter

	3.
Rainsough Community Committee Kersal Vale Allotment Club
	£199.85
	Glass and compost
	Approved

	4.
Community Services
	£4500.00 then £1440.00 per annum thereafter
	Laptop, software etc.
	Refused

	5.
Families Matter
	£9888.00
	Annual Summer Trips
	Part fund

£1440.00

	6.
Lubavitch Day Camp
	£3600.00
	Summer Day Damp
	Approved

	7.
Monton Amateurs FC
	£128.61
	Repairs and upgrading of lighting system
	Approve

	8.
Manchester City Mission - Street Soccer Salford
	£371.64
	Football equipment
	Approve

	9.
St. Georges HAAB Club
	£1166.23
	Music system/laptop/ transfer costs
	Approve

	10.
88th Salford SCOUTS
	£912.00
	Room hire at St. Philips School
	10 months £760.00

	11.
88th Salford CUBS
	£912.00
	Room hire at St. Philips School
	10 months

£760.00

	12.
88th Salford Beavers
	£608.00
	Room hire at St. Philips School
	10 months

£566.00

	13.
The Broughton Trust/Broughton Resource Centre
	£945.00
	Buffet/photography/ room hire/room decoration and transport
	Approve

	14.
Marlborough Road After School Activities
	£995.17
	Sports coaches/ medals/trophies/room hire/publicity and promotion
	Approve

14.
POLICE ISSUES

Inspector Bailey made a comparison between crime statistics in May and June. Burglaries remained an issue although the area had the second lowest number of offences. All other crime types were below expected levels.

Inspector Bailey gave details of recent and future activities:

· A successful vehicle crime operation was being expanded.

· 20 local businesses had become involved in the Business Watch Initiative.

Details were given of the effect of the Lower Kersal Dispersal Order (which had resulted in the seizure of off-road bicycles) and of how it had been promoted to the community.

The Inspector responded to specific concerns raised by Members on issues such as gated areas, incidents around Albert Park and the effectiveness of CCTV. Response times to reports made by telephone were constantly being monitored to secure improvements. At the end of June an initiative would be introduce where officers would tour the neighbourhood and advise the community on how reports could be made anonymously.
15.
OPEN SPACE AUDIT

As requested at the meeting on 23rd March, 2009, the Neighbourhood Manager circulated a schedule setting out the status of the various sites included within the Open Space Audit.

16.
FORTHCOMING EVENTS

The Neighbourhood Manager and Members gave details of forthcoming events:

· The SNAP Team would operate in Charlestown, Trinity, Blackfriars, Duchy and Whit Lane from 13th to 19th July, 2009. They would clean up the areas and target criminal activity.

· Other events in forthcoming weeks included Ready, Steady Cook and Young at Heart.

· An event to raise funds for the Royal British Legion would be held at Pestos on 19th July, 2009.

· The Committee declined an offer to support the campaign by the Salford Star to persuade Local MP Hazel Blears to resign.

17.
WALKABOUT PROJECT

RESOLVED:
THAT in view of the indisposition of the Chief Executive of the Lowry, an update report on the walkabout project be deferred.

18.
DATE OF NEXT MEETING

RESOLVED:
THAT the next meeting of the Community Committee be held at 6.00 for 6.30 p.m. on 23rd July, 2009, at the St. Sebastian’s Community Centre in Charlestown.
R:\status\working\admin\omin\escc110609.doc

