PAGE
9
East Salford Community Committee – 26th November, 2009

EAST SALFORD COMMUNITY COMMITTEE

26th November, 2009

St. Sebastian’s Community Centre,

1, Douglas Green,

Salford.

Meeting commenced:
6.30 p.m.

"
ended:
8.50 p.m.

PRESENT:
Graham Cooper
-
in the Chair

Councillors Coen, Humphreys, Merry and Wilson

Sue Fisher

}
Broughton Park Residents’ Association

Rita Fisher

}

Mrs C Carson
-
SDMA

Bernard Carson
-
HBAC

Alice Searle

}
Kersal Moor Friends

Ann Gajda

}

Bill Kitchingman
}

Tony Broadhurst
-
Screaming Green/Oliver’s Youth Club/RAG

Amanda Bickerton
-
Screaming Green/Oliver’s Youth Club

Curtis White

-
Oliver’s Youth Club/Amber Project

Kevin Coakley
-
St. Sebastian’s

Mike Thorpe

-
BAG
Diane Crowcroft
-
Wellington Street Residents’ Association

G Lyles

-
London Street Residents’ Association

A McAvoy

-
Great

J Tobin

-
SDF

Harry Davies
-
Friends of Kersal Dale

Beryl Hawke

-
Albert Park Tenants’ Association

Linda Carr

-
Lower Kersal S/E Residents’ Association

G Waite

}
NBRA

A Wilson

}

Val Broadbent
}

H Dunn

-
Charles Street Residents’ Association

J Murphy

-
Blandford Road Residents’ Association

J Walsh

}
Create Out Space
P Shaw

}

Ann Olner

-
Strawberries Residents Group

Lee Craven

-
In Bloom
Tracy Collier

}
Cherry Trees Playgroup

Nina Monaghan
}

Dawn Pritchard
}

Maggie Kelly

}

Laura Greenhalgh
}

Dawn Robertson
}

Carol Hyde

}

Elaine Gamman
}

Rachael Davis
}

Sarah Hughes
}

Emma Parkinson
}

Rob Mannix

}

Lynn Harman
}

Julie Dawson

}

Stephen Ord

-
BRA

Carole Sumner
-
The Broughton Trust

Peter Ball

-
ISCOPE

David Nicholas
}
HSRA

Lucy Gore

}

Andrea McCorry
}

H Potts

}
Resident

T Murphy

}

A Johnson

}

S Wright

}

Mark Coulson
-
Greater Manchester Police

Gary Tumult

-
BNP

Julia Dunbar

}
University of Salford

Sarie Mairs

}

Joe Gallagher
}
Albion High School

Julie Ward

}

Abigail Pound
-
Groundwork

Anne Kiney

-
Age Concern Salford

ALSO IN ATTENDANCE:
Anne Godding
}
East Salford Neighbourhood Management Team

Julie Pass

}

Kelly Wray

}

Paul Walker

-

Sandra Derbyshire
-
Community Health & Social Care

Claire Edwards
-
Customer & Support Services

Jean Steel

}
Salix Homes

Jo Slater

}

Andy Stockton
-
Urban Vision

Tim Field

}
NDC

Bernadette Moor
}

John Chapman
}

Karina Daniels
}

Rob Ramwell

}
	ITEM

	DECISION
	ACTION TO BE TAKEN BY

	44. Apologies for absence

	Apologies for absence were submitted on behalf of Councillor Joe Murphy, Madge Kelly, Debbie Prince, Freda Rimmer, Paul Brodie, Keith Groves, N. Guider, Anne Law, Steve Calver, Mike Turnbull, Inspector Bailey and Salford Youth Service.

	

	45. Bill Taylor
	· THAT it be recorded that the Community Committee thanked Bill Taylor, who had recently retired, for all the work that he had undertaken during his time as Area Co-ordinator in East Salford.

	

	46. Minutes of the meeting of the Community Committee held on 24th September, 2009

	· THAT the minutes be approved as a correct record of the meeting.

	

	47. Minutes of the Special Meeting of the Community Committee regarding Salford Youth Offending Service, held on 3rd September, 2009
	· THAT the minutes be approved as a correct record of the meeting.
	

	48. Minutes of the Special Meeting of the Community Committee regarding the Governance of the City Council and Section 106 funding, held on 29th October, 2009

	· THAT the minutes be approved as a correct record of the meeting.
	

	49. CCTV
	· THAT anybody interested in visiting the new control room at the Civic Centre, which was due to open on 21st December, 2009, inform the Neighbourhood Management Team.
· THAT information be sought as to whether the CCTV cameras were to be upgraded to infra-red, which would enable them to be effective during hours of darkness, and feedback be provided at the next meeting of the Community Committee.

	Neighbourhood Management Team

	50. Budget Sub-Group recommendations and criteria feedback
	· THAT it be noted that the recommendations made by the Budget Sub-Group at the meeting held on 10th November, 2009, were endorsed by the Community Committee.
· THAT the Financial Position Statements in respect of (a) the Devolved Budget, (b) the Community Health and Well Being Fund, and (c) the SPAA Active Communities Fund, as at 19th October, 2009, be noted.
· THAT, from April, 2010, a cap be set at a maximum of £5,000 per application.
· THAT, from April, 2010, applications from new groups be favoured above those submitted by groups who have previously received funding from the Community Committee’s devolved budget.

· THAT it be noted that concern was expressed that some areas of activity were less likely to attract funding, which meant that the Community Committee’s devolved budget was the only funding opportunity available to some groups, without which it would not be possible for the group/activity to continue.

· THAT details of funding workshops that were being held at various venues in the area be circulated with the agenda for the next meeting of the Community Committee.

· THAT an item regarding ‘Commissioning’ be included on the agenda for the next meeting of the Community Committee.

	Neighbourhood Management Team

Neighbourhood Management Team

	51. Albion High School

	· THAT it be noted that the Community Committee congratulated the pupils and staff at the Albion High School on the excellent progress that had been made with regard to last year’s GCSE results, and on the reduction in the number of permanent and temporary exclusions that had taken place.
· THAT it be noted that the Community Committee congratulated the pupils who had recently won an award in a ‘Design Against Crime’ event, which had involved schools across the Greater Manchester area, and had entailed pupils looking at an area in their community where fear of crime was high – the pupils from the Albion High School had looked at Pendleton Subway (leading to Salford Shopping City) - and working with various agencies and the local community to reduce the fear of crime that existed in that particular area.

· THAT the presentation on Pendleton Subway that had been included on the agenda for this meeting be postponed until the next meeting of the Community Committee, in order to enable the engineers from Urban Vision, who were planning to make improvements to Pendleton Subway, to first meet with the young people who had been involved in the ‘Design Against Crime’ event, in order that their ideas could be taken on board.

	Andy Stockton

	52. Community Committee Chairs and Deputy Chairs Meeting – Nomination of Peter Ball to joint the Salford Community Radio Board
	· THAT, further to discussion that had taken place at a recent meeting of the Community Committee Chairs and Deputy Chairs, Peter Ball be nominated to join the Salford Community Radio Board.

	

	53. Wild Canada Geese on land owned by Manchester United Football Club
	· THAT Harry Davies look into the concerns that were expressed, as to how the Wild Canada Geese were being removed from the site in question, and report back to the next meeting of this Committee.
	Harry Davies

	54. Relocation of Cherry Trees Playgroup – current building will be unavailable from September 2010
	· THAT it be noted that the Community Committee expressed its support for alternative accommodation to be found for Cherry Trees Playgroup, which the Committee agreed was a valuable asset to the local community.
· THAT Councillor Merry ascertain the current position regarding this matter and an update be provided at the next meeting of this Committee.

	Councillor Merry

	55. Fly Tipping at Singleton Valley
	· THAT details be acquired regarding the ownership of the land in question following which the matter be addressed accordingly.

	

	56. In Bloom – funding required
	· THAT it be noted that the Community Committee congratulated the In Bloom project on the work that those involved had undertaken in the area and, in particular, on the participation of local schools in the project.

· THAT In Bloom be linked to the Commissioning item that was to be included on the agenda for the next meeting of this Committee, together with the priorities contained in the Community Action Plan.
· THAT information be provided at the next meeting of this Committee regarding the costs that would be involved in respect of In Bloom.

· THAT anybody wishing to become involved in the In Bloom project inform Lee Craven.

	Neighbourhood Management Team

Lee Craven

	57. Youth Task Group Feedback
	· THAT it be recorded that members expressed their disappointment regarding the absence of a representative from the Youth Service at this meeting.

· THAT, following a discussion regarding the purpose and remit of the Youth Task Group, it was agreed that the group would give consideration to their aims and objectives and report back to the next meeting of this Committee.

· THAT it be noted that reference was made to the importance of the work that was undertaken with young people by third sector organisations in the area.

· THAT it be noted that the Community Committee thanked and congratulated Curtis White for the work that he had undertaken in the area.

	Youth Task Group

	58. Pendleton Subway
	Please refer to Minute 51 above.

	

	59. Task Group Workshop Feedback
	· THAT the Highways Task Group and the Environment Task Group consider whether it would be appropriate for the two groups to merge, or to hold occasional joint meetings as required.

· THAT the Community Action Plan be made available on the Community Committee’s website and circulated with the agenda for the next meeting.
· THAT, following a discussion on the forthcoming closure of Broughton Swimming Pool for refurbishment, a request be made to the University of Salford as to whether it would be possible for older people in the area to use the swimming facilities located at the University, and the response be fed back to the Neighbourhood Management Team.

· THAT each Task Group feed back to the Community Committee twice per year
	Highways Task Group/

Environment Task Group

Neighbourhood Management Team

Julia Dunbar/

Sarie Mairs

Task Groups/

Neighbourhood Management Team

	60. Greater Manchester Police Update

	· THAT it be noted that concern was expressed that cars were regularly parking in the bus stop area on Littleton Road, near to Crosby’s shop – this matter to be looked into.

· THAT it be noted that a number of fires had recently been started on land at the bottom of Hill Street in Higher Broughton – the police and fire brigade to follow up this matter.

· THAT it be noted that there had been an overall reduction in levels of crime in the area, and that the Committee thanked the police for the work they had undertaken.

	Mark Coulson

Mark Coulson

	61. Anne Godding – leaving Neighbourhood Manager post

	· THAT it be noted that the Committee thanked Anne Godding for all the work that she had undertaken in the area, and wished her every success in her new position as Manager of the Charlestown and Lower Kersal Children’s Centre.

	

	62. University of Salford – preservation of Kersal Moor
	· THAT anybody interested in becoming involved in this project inform Julia Dunbar after the meeting.

	

	63. Improvements to Salford Crescent Station
	· THAT it be noted that the Committee supported the improvements that were planned.

	

	64. Councillor Merry
	· THAT it be noted that the Committee congratulated Councillor Merry on having recently been awarded a CBE.

	

	65. Date of next meeting
	· THAT it be noted that the next meeting was to be held on Thursday, 28th January, 2010 at 6.30 p.m.

	

PAGE

