Little Hulton & Walkden Community Committee – 31st January 2011

LITTLE HULTON & WALKDEN COMMUNITY COMMITTEE

31st January 2011

St Paul’s Peel Church Hall

Meeting commenced: 6.00 p.m.

 “

 ended: 7.55 p.m.

PRESENT:
Sylvia Phillips (Chair)
-
St Peels Community Association
Councillors Burgoyne, Pennington, Brocklehurst, Lindley, Smyth and Ryan

Inspector S Downey

-
Greater Manchester Police

Foyzul Gani

-
Health Improvement Team

Aled Owen

-
Walkden High School

Drew Povey

-
Harrop Fold Specialist Arts College

 Julie York

“ “

Adrian Dunning

-
Worsley Civic Trust

Valerie Burgoyne

-
Salford Forum for Older People

Irene Turton

-
Mountskip Resident Association

John Russell

-
Manchester Rd Community Group

Brenda Lees

-
Armitage Residents Group

Barbara Whitely

-

“ “

Glenda Winstanley

-

“
 “

Barbara Welch

-

“
 “

Josie Browne

-
Salford Disability Forum

Dorothy Tomkinson -
Infant feeding worker

Denise Evans

-
Salford Advertiser

P Brocklehurst

-
Walkden North Labour Party

P Whitehead

}
Resident

L Depares

}

K Jackson

}

Chris Dabbs

-
Unlimited Potential

 Sue Hinder

- “ “

Anita Boothman -
Office of National Statistics

OFFICERS:
Sue Lightup

-
Area Co-ordinator

Vincent Nash

-
Neighbourhood Manager

Natalie Craig

-
Salford Community Leisure

Heather Baxendale - Salford Youth Service

Paul Gill

-
Economic Futures

Peter O’Hare

-
Urban Designer

Matthew Fallon

-
Urban Vision

Claire Fewings

-
Assistant Neighbourhood Manager

Helen Oldland

-
Democratic Services

The meeting was preceded with a minute’s silence in tribute to the late Councillor Devine.

1.
APOLOGIES FOR ABSENCE AND INTRODUCTIONS
Apologies for absence were submitted on behalf of Cllrs L Turner, N Turner, Nichola Gallagher, Rev. S Radford, Dennis and Jennifer Reynolds, Julie Blagden and Pat Culpan.
2.
MINUTES OF THE PREVIOUS MEETING
RESOLVED:
THAT the minutes from the Community Committee meeting held on 29th November 2010 are a true and correct record.
3.
MATTERS ARISING
There were no matters arising.
RESOLVED: THAT the above information be noted.

4.
WALKDEN TOWN CENTRE
Sue Lightup updated the community committee in regard to the improvements planned with the Section 106 monies for Walkden Town Centre. Following earlier presentations to the neighbourhood partnership board and community committee including consultation, the final proposals were now available.
Peter O’Hare explained that following the last community committee meeting where the main priority areas for improvement had been identified, his team had produced more detailed plans, including approximate costings, for the schemes.
The agreed schemes were as follows;- The greening of the junction at High Street, Memorial Road and the A6 including new seating, improvements to the area at the front of the Gateway Centre with paths, flowers, edging and seating and either the cleaning of the existing bollards or a replacement scheme to upgrade to stainless steel bollards.
The total costing for the three schemes was approximately £100, 000 which meant that there was a remainder of £65,000. Previous discussions had identified a possible scheme at the entrance to Blackleach Country Park, if monies remained available, once the three main schemes had been completed. This scheme would tie in with proposals to upgrade the paths and enhance the entrance that environmental services were considering.
A short discussion followed in respect of Section 106 monies and the need to take these plans forward and it was decided that the proposed scheme at Blackleach Country Park be investigated further.
Peter and the team were thanked for their work on these proposals on behalf of the community.
RESOLVED: THAT
an entrance feature to Blackleach Country Park be explored further.
5.
PRESENTATION;- CARERS DEVELOPMENT ACTION PLAN
Chris Dabbs and Sue Hinder had been invited to make a presentation to the community committee in respect of a pilot scheme they had been asked to deliver in the Little Hulton area. Statistics showed that 1 in 7 people in Little Hulton act as carers and the scheme was liaising with various agencies to establish how best to support them in this role. Some of the more innovative ideas that were being tried included using ‘word of mouth’, text messages and the placing of electronic photo frames in retail outlets. These were all being utilised in order to signpost carers to the various agencies that existed and to provide information on the benefits and support that was available.
Chris Dabbs stated that he would provide updates to the community committee on the outcomes of the scheme, if they so wished, at a future meeting before being thanked for this informative presentation.
RESOLVED;THAT the above information be noted
6.
PRESENTATION;- CENSUS 2011
Anita Boothman from the Office of National Statistics informed the community committee of the forthcoming Census which was due on the 27th March 2011. She highlighted the importance of completing the form as well as explaining that the information submitted informed future planning and area budget allocation.
She stated that in addition to the helpline number there would also be Census events in the area where people could receive one-to-one help in completing the form.

Anita was thanked for her useful presentation.

RESOLVED; THAT the above information be noted
7.
COMMUNITY ISSUES
· Crime and Anti Social Behaviour Update
Inspector S Downey gave an update with regard to incidents of crime and antisocial behaviour as follows;-
	Dec 2010 – Jan 2011
	Little Hulton
	Walkden North
	Walkden South

	
	
	
	

	Vehicle Crime
	5
	8
	7

	Burglary
	19
	23
	10

	Criminal Damage
	42
	23
	16

	Robbery
	3
	3
	1

Further to the above figures, it was noted that 70 incidents of antisocial behaviour had been reported during the above two months, but these figures included rowdy behaviour during New Years Eve and youths throwing snowballs.
Inspector Downey reported that there had been three arrests in relation to drug offences with over 100 cannabis plants being seized from one address. Other arrests had been made during the period including five for burglary, two for robbery and one for assault. She reminded people of the importance of securing their vehicles and homes at all times.
A resident of Manchester Road mentioned that some crimes go unreported and therefore the figures quoted ought to be higher. Inspector Downey explained the need to report all crime, using the central number if a 999 call was inappropriate, and encouraged residents to do so.
In answering a question with regard to the PCSO’s, Inspector Downey explained the procedures in place for responding to calls and the recording and follow up work that takes place following a call.

· Health Action Plan Update

Foyzul Gani had provided both a case study and a copy of the weekly schedule of classes currently being delivered by the Health Improvement Team.

He introduced his colleague, Dorothy Tomkinson who was working in the local area raising awareness of breast feeding and establishing groups in the area to support women to breast feed their babies.
The success of the Tai Chi classes was highlighted and Foyzul and Dorothy were thanked for the information.

· Sports Development

Natalie Craig gave a short presentation that highlighted the success of the many programmes that had been delivered across the area during the last twelve months.
These included;-

· Walkden High school,
· multi-sports activities

· the Salford Community Leisure School of Dance,
· activities suitable for disabled young people,
· Teenage Kicks
· Intergenerational events

· Extended schools and after schools programmes.

The total number of young people that had been taken part during the twelve months numbered over 1100.

Natalie informed members of the February half-term and Easter holiday programmes
indicating that a closer working relationship with other partners was being developed in order to make the best use of the resources that were available. She explained that the possibility of charging a nominal fee for the activities was currently being explored, as an option, in these current financially difficult times.
In answering questions Natalie confirmed that once the new building for Walkden High School was completed, sports and leisure programmes would be delivered on the site.

She confirmed that an application for funding would be submitted for the next financial year.
The chair referred to the excellent work that the SCL team undertook in the area and Natalie was thanked for her update.

· Youth Service

Heather Baxendale had submitted a written report with the papers for the meeting and members were encouraged to ask questions.
One resident enquired as to how the event at Parr Fold Park was being communicated out to primary school pupils and in response Heather indicated that she would ensure her colleagues in the primary sector would be made aware of this activity.
In response to a second question regarding the numbers of young people engaged in the projects, Heather indicated that figures were available if required but roughly 60 – 100 were taking part across several projects and although this may appear to be only a small percentage, the youths were engaged for two to three years in some cases, which provided a longer term outcome and benefit.

RESOLVED; THAT the information be noted.
8.
TO NOTE THE MINUTES OF THE FOLLOWING;-

Action Sheet from the Little Hulton and Walkden Neighbourhood Partnership Board 13th January 2011
RESOLVED: THAT the information be noted.
9.
RECOMMENDATIONS ARISING FROM THE MEETING OF THE LITTLE HULTON & WALKDEN BUDGET SUB-GROUP HELD ON 10TH JANUARY 2011
Vincent Nash outlined the recommendations that had been made by the Budget Sub Group at their meeting on the 10th January 2011. The Financial Position Statements in respect of the Devolved Budget and the Community Health & Wellbeing Fund were circulated.

He clarified the criteria that needed to be met by each applicant in order to qualify for funding from the committee and the running costs associated with training facilities for local football teams. He explained that part of the carry forward balance could be allocated to SCL to fund their activities once the application procedure had been followed.
A proposal was made that the cost of new Christmas lights be explored, including hanging lights in trees, at a future meeting of the committee.

RESOLVED:
(1) THAT the recommendations made by the Budget Sub Group at the above meeting be endorsed.

(2) THAT the Financial Position Statements be noted.

(3) THAT new Christmas lights to be discussed at a future meeting.

10.
 POSITIVE ACTION PRESS STATEMENTS
· Walkden Town Centre improvement scheme
· CVS Big Local Grant meetings

· Unlimited Potential carer pilot scheme

· Community programme at Harrop Fold School including Senior Citizens afternoon
· Cleggs Lane Methodist Church event – reminisces
· Sunday train service

RESOLVED:
THAT the above positive action press statements be noted.

11.
AGENDA ITEMS FOR NEXT MEETING 21ST MARCH 2011
The request was made that any additional agenda items for inclusion at the next community committee meeting be notified, in writing, to Vincent Nash before the 7th March 2011.
RESOLVED: THAT the above information be noted.

12.
ANY OTHER BUSINESS
Matthew Fallon from Urban Vision had provided copies of the latest Highways Programmes for any interested residents. The unfinished traffic calming scheme and a dangerous pot hole on Hilton Lane were raised and Matthew indicated he would raise these with the appropriate officers.
Clarity was sought on the future of service provision in the area including the One Stop Shop and Vincent Nash stated that although discussions were ongoing with regard to the impact of budget issues no service had been identified, as yet for reduction or closure.
Thanks were expressed by Patricia Culpan on behalf of Cleggs Lane Methodist Church, The Unity Group and the Men’s Health Group for the funding provided by the community committee for the Christmas community lunch.
13.
DATE OF NEXT MEETING
It was noted that due to the pre-election period commencing on March 28th 2011, it would be necessary to re-arrange the date of the next meeting to take place a week earlier on the 21st March 2011.

RESOLVED:
THAT the next meeting of the Community Committee was to be held on Monday 21st March at 6.00pm at Walkden Gateway.
PAGE
7
lhwccm310111

