IRLAM AND CADISHEAD COMMUNITY COMMITTEE MEETING

17TH JANUARY 2008

IRLAM AND CADISHEAD COMMUNITY COMMITTEE

Irlam Community Centre

Locklands Lane

Irlam

17th January, 2008
Meeting commenced: 7.00 p.m.

 “
 ended: 8.45 p.m.

PRESENT:
Christine Hudson

-

in the Chair

Councillors Hunt, Mann, Kean, Jones and Hill
Ron Parker

-

Irlam F.C.

Nancy Heap

-

ICHI

Christine Sabinksy

-

Homestart – Salford

Kate Morley

-

Groundwork

P. Lever

-

Centre Supervisor

Ray Richardson

-

Probus

Bill Brook

-

Friends of Train Station

Lynn Brown

-

Salford Youth Service

SGT John Rowson

-

Greater Manchester Police

Karen Lucas

-

SCC

Debbie Kemp

-

Salford PCT

Glady’s Marshall

-

Over 50’s Group

Ann Cavanagh

-

Deputy Chair

Lynn Brown

-

Youth Service

Sybil Norcott

}

Tom O’Reily

}

E. Beak

}

Resident

Saeed Ali

}

Marjorie Froggart

}

Christine Richardson
}

Ray Richardson

}

J. Booth

}

OFFICERS PRESENT:

Ursulla Sossalla-Iredale
-

Neighbourhood Manager

Rachel Bridge

-

Democratic Services Assistant
11.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Mrs Mary Cherry, Christine Lunn, Brian Myles, Barbara Tynan, Karen Burrows, Chris Trueblood and Trupti Patel.
12.
MINUTES OF PROCEEDINGS

RESOLVED: THAT the minutes of the Community Committee meeting, held on 15th November, 2007, be approved as a correct record.
13.
OPEN FORUM
(a) One-way traffic system

Due to congested traffic and accidents, enquiries were made regarding the possible creation of a one-way road system which would go through Chapel Road and Vicarage Road. It was explained that a lot of consideration and consultation needed to be invested in such schemes.
RESOLVED: THAT Trupti Patel, Traffic and Transportation Manager, is approached to consider the possible creation of a one-way system and carry out consultation.

(b) Incinerator

An enquiry was made regarding the possibility of building an incinerator for the area, in a suitable location. The response was that incineration of fossil fuels was not encouraged and a lot of planning restraints existed in relation to the development of incinerators.
RESOLVED: THAT
the suggestion is passed onto environmental services.
14.
NEIGHBOURHOOD POLICING
The Committee was provided with a police update by Sgt John Rowson. Official figures stated that in the last year; 15 burglaries, 6 theft of a motor vehicle and 14 thefts from a motor vehicle offences had been committed. It was explained that (1) most burglaries had resulted due to poor attempts at security within homes and (2) a significant number of the thefts from motor vehicles were in an attempt to obtain CD players from Ford Focuses. In response to this, the police were reminding residents of the need to ensure that appropriate security measures are taken.
Sgt John Rowson explained that the main community concern in the Irlam and Cadishead areas were those relating to anti-social behaviour and juvenile behaviour, particularly Pasture Green Way and Princess Park areas. In response to this, Officers now patrol ‘hotspots’ from 5.00 p.m. and more robust methods pf policing are implemented in the area throughout the night.
The Committee was given the opportunity to ask questions relating to policing. The issue of parking on footpaths was discussed and concern expressed that (1) this was potentially dangerous and (2) complaints of such parking offences weren’t taken seriously by the Police. The response was that Police resources were limited and a commonsense attitude was often directed towards such issues, in addition parking issues were a relatively low priority for police officers, yet would be addressed if needed.
RESOLVED: THAT (1) Sgt Jon Rowson be thanked for an informative report.

(2) the update be noted.

15. IRLAM AND CADISHEAD COMMUNITY INITIATIVES BUDGET PANEL

The Budget Sub Group submitted (a) an outline of the decisions made at the meeting held on 11th December, 2007, and (b) a Financial Position Statement.
Ursula Sossalla-Iredale explained that the Irlam and Cadishead Community Health and Well-being Fund had a remaining budget which needed to be spent before the end of the financial year. The Committee was asked that if they knew of any Community groups who are, or would like, to become involved in health and well-being projects, to inform them that funds are available and the deadline for submission of applications was in February, 2008.
RESOLVED: (1) THAT the recommendations arising from the above meeting with regard to the applications from (a) Irlam Male Voice Choir, and (b) Economic Development/Arts Department be endorsed.

(2) THAT the financial position statement be noted.
16. liverpool road developments update
Bernie Vaudrey, Strategic Manager, Salford City Council, provided an update of the Liverpool Road Developments. It was explained that the Corridor Project was a regeneration project that had been led by Salford City Council and in partnership with Urban Vision. The project was prompted by a ministerial visit, with the motive being to showcase the area whilst highlighting the need to make the corridor more economically sustainable.
It was explained that throughout the development stage of the project there had been extensive involvement with local people. A Strategy had now been drafted and hopefully it would be implemented later this year.

The perspective from those involved in leading the Liverpool Road Developments was that an absolute priority was to keep the local community and business community involved in the implementation of the Corridor Project. To achieve this, the lead person within the Project would agree to attend Community Committees, submit updates to community newsletters and explore other outlets for communicating information. Bernie Vaudrey praised the community’s passion for the project and emphasised the importance of ensuring the strategy has continued effort to ensure sustainability.
RESOLVED: THAT the information be noted.

17. STREET SCENE SCRUTINY

 Karen Lucas, Senior Scrutiny Support Officer, explained that her role was to look at issues that affect local lives in Salford. A small piece of work had recently started called Street Scene, which involved a group of people from the local community working together to identify and resolve issues that affected the local community. Local people have the opportunity to become involved with this and anybody who wished to join the group was encouraged to do so.

It was further explained that work with young people would be undertaken in the near future to educate and inform them about the effects that graffiti and dropping litter, can have on a community.

RESOLVED: THAT (1) Karen Lucas be thanked for highlighting and offering the opportunity for people to become involved with such a worthwhile project.

(2) Anyone wishing to get involved with Street Scene can telephone 0161 793 3515/3538 or email scrutiny.support@salford.gov.uk for further details.

18. SIGNIFICANT DEVELOPMENTS IN THE AREa
councillor Kean informed the committee that planning permission granted for a Play Barn on the Irlam Station Site.
19. NEIGHBOURHOOD MANAGEMENT UPDATE

The Committee was informed of the following:-
a) Alongside the Liverpool Road and Corridor Projects, funding had been allocated to the ‘In Bloom Community Project’ to encourage the use of open spaces. Ursula Sossalla – Iredale asked if anybody had suggestions or ideas about where trees and plants could be positioned. Anyone who had any suggestions was encouraged to pass these onto Chris Trueblood.

b) Regarding the Neighbourhood Management Centre, the Committee was informed that a Design Brief had been submitted to ‘Building Schools for the Future’. It was suggested that it might be beneficial to invite them to provide an update at a future Committee meeting.

c) The Committee was reminded that the ‘Marge and Steel’ official opening was due to be held on February 14th, 2008. There would be lots of different elements to this with dancing from young people and involvement from older members of the community.
d) A recruitment update was provided and the Committee was informed that funding for the recruitment of the following posts had been approved, (1) A Community Arts Officer (for 18months) and a (2) Ranger (for 2 years).

e) The Committee had £2000 in the Devolved Budget for an Older People’s Road Safety project which was planned for 14th March, 2008. The project would also link to the ‘Fall’ strategy, which offers tests to older people to establish if they’re at risk of falling.

f) The Digital Information Board had experienced some technical difficulties which had been addressed. It was hoped the board would be installed in the upcoming weeks.
g) Young people in the area had submitted an application for funding to Youthbank, they were successfully awarded £38,000 and were seeking match funding to enable them to improve lighting and erect a new shelter. In addition, work was being conducted to establish a youth group to input into issues which affect the local community. It was hoped that a Junior Committee or Youth Forum would be established which would contribute to the Community Committee. This idea was well received.
h) The Committee was informed that £500,000 lottery funding was coming to Salford. The money could be used to fund local food programmes for which community groups could apply. The scheme runs from 2009 – 2015 so was at a very early stage but it was suggested the issue was put on a future agenda of the Land and Produce Group.
i) The Irlam and Cadishead Festival was underway in the very early planning stages. It was requested that anyone with ideas for themes for the festival approach the Festival Committee with them.

j) Following the success of the last Community Lunch another one was scheduled to be held on 13th February, 2008 at Fiddlers Lane Children’s Centre. The event is very informal and all local people were welcome to attend.
20. any other business
a) Kate Morley, from Groundwork Trust, an environmental charity, informed the Committee that a project was being delivered in the Salford area aimed at informing people about how they can save energy and money through suggesting ways that people can keep their homes warmer for cheaper.
RESOLVED: THAT anyone who wished to become involved in the scheme or find out more details, could contact Kate on 0161 220 1000 or kate.morley@groundwork.org.uk
b) Chris Sabinsky from Sure Start Salford, provided information about Sure Start and how local people could become involved in the scheme through volunteering. Chris also highlighted the services that Sure Start offered if anyone felt that they would benefit from the service.
21. DATE OF NEXT MEETING

RESOLVED: THAT the next meeting of the Community Committee be held on Thursday 20th March, 2008 at 7.00 p.m. at St Mary’s Church Hall, Penry Avenue, Cadishead.
