EAST SALFORD COMMUNITY COMMITTEE
Thursday, 28th January, 2010
The Friars Primary School

Cannon Street

Salford

Meeting commenced: 6.30 p.m.

 “ ended: 9:00 p.m.
PRESENT:
G. Cooper – in the Chair

Councillors Coen, Humphreys and Mold
COMMUNITY COMMITTEE MEMBERS AND REPRESENTATIVES:

R. Carvath

C. Doyle

S. Carson

B. Carson

A. Searle

A. Gajda

B. Adams

B. Hawke

K. Groves

M. McDonagh

D. Crowcroft

M. Thorpe

D. Ailia

A. Bickerton

S. Calver

K. Coakley

S. Grant

V. Broadbent

A. Wilson

A. Barclay

C. Sumner

J. Fletcher

L. Gore

D. Nicholas

C. Mintz

D. Pritchard

M. Kelly

L. Harman

J. Dawson

C. Hyde

E. Gorman

P. Brodie

P. Dennett

S. Wright

R. Fisher

S. Fisher

A. McAvoy

H. Potts

J. Blackburne

L. Eastham

S. Kingston

E. Shepherd

N. Houghton

L. Holland

R. Warrier

T. Warrier

L. Craven

T. Curran

H. Davies

S. Slee

M. Wilcox

G. Waite

OFFICERS:
A. Godding – Neighbourhood Manager

C. Fewings – Assistant Neighbourhood Manager

P. Walker – Neighbourhood Co-ordinator

V. Hamnett – Neighbourhood Development Officer

J. Field – Salford Youth Service

B. Elder – New Deal for Communities

J. Slater – Salix Homes

S. Bailey – Greater Manchester Police

D. Siddique – Commissioning Officer

A. Stockton – Urban Vision

K. Daniels – New Deal for Communities

L. Nealon – Democratic Services

66. APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Connor, King, Merry, McIntyre and Wilson, Linda Carr, Joe Tobin, Lisa Stonavich, Rachel Davis, Freda Rimmer, Madge Kelly and Debbie Prince.

67. MINUTES OF THE LAST MEETING
RESOLVED: THAT the minutes of the last meeting held on 26th January, 2010 be approved as a correct record.

68. DEVOLVED BUDGET
The second recommendation made as part of the review of devolved budget (to give priority to new groups) was not voted on at the last community committee meeting. There was considerable discussion of the issues surrounding both the second recommendation and the first (to cap the amount of grant from devolved budget per group per annum at £5,000) with the following points being raised:

· There is a need to support and encourage groups, working with Neighbourhood Management, to seek alternative funding sources rather than relying exclusively on devolved budget.

· There was a suggestion that returning groups be allowed to apply for diminishing amounts year on year that they returned to devolved budget for funding.

· It was pointed out that some groups who return to devolved budget year on year for funding have no choice as there is no other source of funding for aspects of their work: for example, crèche costs in support of community based learning.

· Priority could be given to new groups rather than barring repeat applications.

· More support is needed for groups to identify and source matched funding.

· There needs to be a specified minimum time before groups can return to devolved budget in search of funding.

· A question was raised as to whether groups simply constitute, seek funds then rapidly disband. This has not proved to be the case in the past.

· Neighbourhood management offers support to groups. It was suggested that the data be examined re success rates of groups with and without support.

· It was suggested that groups who have already been funded and are returning should be asked to evidence that they have sought funding elsewhere.

· It was suggested that the distribution of funding be spread throughout the year in order to ensure that need is met consistently and to be fair.

· It was strongly suggested that volunteer hours should be counted as funding in kind.

· It was pointed out that the needs of the community can change quickly and options need to be kept open to meet need, and restricting the return time for groups could be counterproductive.

· It was pointed out that groups apply for funding throughout the year and a twelve month return restriction might not be workable or equitable.

· Where all applications meet the criteria the money should be allocated.

· It was pointed out that patterns of demand vary throughout the year.

· It was noted that newer groups often do not produce funding bids that are as impressive as those produced by old hands with more experience of writing applications. It was noted that the Sub Group takes account of this when looking at applications.

It was resolved that the Community Committee place its trust in the Budget Sub Group. The Sub Group chair pointed out that monitoring and evaluation is in place, that devolved budget is public money and that the Sub Group is ultimately accountable.

An amendment was proposed to drop the motion and allow it to be deferred to allow Rabbi Grant to prepare information to bring to the next community committee meeting for discussion.

There was a question regarding whether there was a carry-over from last financial year in devolved budget. It was explained that all the money was allocated, but the last funding round had not been paid out so showed on the account statement, so there was in fact no carry-over.

A question was asked regarding how much remains in devolved budget – the sum remaining is £52,000.

A question was raised regarding whether Salford Community Leisure received an allocation of £18,000 last year from devolved budget. It was pointed out that the previous minutes show who has received what.

69. MATTERS ARISING AND ACTION SHEET
· Community Committee papers
It was requested that future papers for the community committee meetings were received in good time by Members and residents.

· Parking Issues
The contact details of Salford Crescent Residents Association and had been passed on as requested.
· CCTV
The Community Committee were informed that the Neighbourhood Management Team were still awaiting confirmation as to whether the new CCTV Cameras would be infra-red and whether a viewing of the new control room could take place.
· Funding Surgeries
Information with regard to Funding Surgeries had been dispatched with all the relevant paperwork for this meeting.

· Geese on Ayrshire Road
The Community committee were informed that trapping the Geese was not illegal but a deterrent would have to be implemented at the site to prevent them going back and that a site visit was still to be undertaken.
It was requested that this item remain on the action sheet.

· Cherry Trees Nursery
Members from the Cherry Trees Nursery thanked the Community Committee for all their support whilst they look for new appropriate premises. They informed them that they had been in contact with Salford FC and Children’s Services to look at using a proposed community space. They also stated that they were concerned with the lack of support from local Council Members and Officers.
It was requested that this item remain on the action sheet.

· Friends of Kersal Moor
The Group were informed that several clean ups of the Steps on Kersal Moor had taken place and that a lamp post litter bin had been requested to be located at the top of the steps on Bury New Road which would be purchased in the new financial year when the new bins budget comes through. They were also informed that the rubbish and fly tipping on Moor Lane was happening on private land and that after a walkabout with local residents it had been requested that the footpath in the area be swept regularly. Simon Geggie from the Environmental Enforcement Team had been informed of the fly tipping and he would be contacting the land owner to clean the land up which would be monitored by Environmental Services and if persisted under the Environment Health Act the City Council has powers to clean the area and bill the land owner.
· Community Action Plan
It was reported that the Community Action Plan was now on the city Councils website and a copy had been sent out with the papers for this meeting.

· Possible merger of Highways and Environment Task Group
Members of the Community Committee were informed that the Chairs of the task groups felt that both groups have a heavy agenda and felt that a merger was not feasible.

· Older Persons Swim
The Neighbourhood Management Team were asked to investigate the possibilities of using the swimming pool at the University for the over 50s to use during the refurbishment of Fit City Broughton Pool.
It was reported that the over 50s only could use the facility at the University during any morning Monday to Friday but would cost £25 per hour.

It was asked to be noted that swimming was free for older people in the City and this should be addressed and enquiries made for this provision at the University. It was also suggested that this Community Committee funds the provision using the Devolved Budget or looking at the City Council to fund this.
A representative from the University agreed to go back to the Universities Estates Division and investigate the matter.
It was requested that a letter be sent from this Community Committee to the new Vice Chancellor requesting that free swimming is provided for the elderly at the University whilst Fit City Broughton is closed.

RESOLVED:
(1) THAT the information be noted.

(2) THAT a letter be sent by Democratic Services on behalf of this Community Committee to the Vice Chancellor of the university requesting the provision of free swimming for the elderly whilst Fit City Broughton Pool was closed for refurbishment.

· Fires and Stolen Cars on Hill Street
The Group were informed that Sergeant Coulson would be visiting the land and investigates the matter. It was also reported that a fence panel was missing but would be replaced.

RESOLVED: THAT the information be noted.

· Waste collection and recycling
A stall was on display at the meeting advising residents with regard to bins not being emptied, bins with no lids and contaminated recycling bins.

The Community Committee thanked Environmental Services for their attendance to this meeting with regard to this matter.

RESOLVED:
THAT the information be noted.

· Pendleton Subway
Andy Stockton, Urban Vision reported that they had been working with children fro the Albion High School closely as they wished to incorporate the children’s ideas where possible and feasible.

RESOLVED:
THAT the information be noted.

70. COMMUNITY ISSUES
· Article in the Salford Advertiser
Lee Craven referred to an article in the Salford Advertiser that informed readers that there would be a 0% rise in Council Tax Bills this year. He highlighted that this was an election year and felt that this was the reason for there being no increase this year. He was concerned that there would be significant rises in future years to compensate this.
· Greater Manchester Police Funding

Harry Davies raised concerns with the lack of funding that Greater Manchester Police states it has. He also questioned why bank/building societies and other businesses that receive cash deliveries or collections get free assistance from the Police to prevent robberies.

Inspector Bailey replied by stating that Police assistant was supplied for cash deliveries/collections from banks and building societies to prevent/deter the number of serious robberies and consider the effect such crimes have on innocent people who get caught up in such serious crimes.

· Section 106
Paul Dennett informed the Community Committee that he had contacted Salford City Council requesting under the freedom of information act copies of three Section 106 agreements for the area. He stated that copies could be available but each copy would cost £30 for each agreement and he asked why copies could not be scanned and e-mailed for free upon request.
Paul Walker informed Paul that current Section 106 agreements were not scanned and any new ones would be published in the City Councils Website in the future. He also suggested to the Community Committee that the agreements could be looked at, at the Civic Centre.

· Safer Homes Fund
Paul Brodie, Vertical Villages, informed the Committee that the Bridgewater Residents Association, Vertical Villages Tenants and Residents Association, Residents Association of Richmond Hill and the Islington Estate Tenants and Residents Association had been successful in making a bid to the Home Office for funding from the Safer Homes Fund for £50,000 that will improve the security on 370 properties in the are for venerable tenants and residents.
RESOLVED:
THAT the information be noted.

71. BUDGET SUB GROUP
RESOLVED:
(1) THAT the recommendations arising from the meeting of the Budget Sub Group held on 13th January, 2010 be approved.

RESOLVED:
(2) THAT the financial position statement in respect of (i) Devolved Budget, (ii) Community Health and Well Being Fund and (iii) the SPAA Active Communities Fund be noted.

72. POLICE UPDATE
Inspector Steve Bailey provided the Community Committee with an update on figures from January 2009 to date on the following:

· 50% reduction in Burglary Dwelling;
· 0% change in terms of robbery;

· 40% reduction in theft from motor vehicles;

· 19% reduction in criminal damage.
And the following for this year on the following:

· 19% reduction in burglary dwelling;

· 1% increase in robbery;

· 38% reduction in theft from motor vehicles;

· 29% increase in theft of motor vehicle;

· 14% decrease in damage;

· 25% decrease in serious acquisitive crime;

· 10% decrease in assaults;

· Overall 19% decrease in all crime.

The Chair thanked the Police for all the hard work Police they had done with the City Council and Partners.

RESOLVED:
THAT the information be noted.

73. ANY OTHER BUSINESS
· Houses in Multiple Occupancy
Kevin Coakley provided an update with regard to Houses in Multiple Occupancy. The Group were informed that the East Salford HMO Group had now changed its name to Central Salford Houses in Multiple Occupancy Steering Group.

The Chair thanked Kevin and everyone involved in the Steering Group for all the hard work they have done regarding the matter.

· Thank you
The Chair thanked Anne Godding for all her work during her time in post as the Neighbourhood Manager and on behalf of the Community Committee wished her all the best in her new role.

RESOLVED:
THAT the information be noted.

74. DATE AND TIME OF THE NEXT MEETING
RESOLVED:
THAT the next meeting of the East Salford Community committee be held on 25th March, 2010 at 6.30 at St Paul’s School, Neville Drive, Kersal.
