LITTLE HULTON/WALKDEN COMMUNITY COMMITTEE
Walkden Congregational Church,
Manchester Road,
Walkden.

25th November, 2002

Meeting commenced:
6.05 p.m.
"
ended:
8.16 p.m.

PRESENT:
Councillor Pennington - in the Chair

Councillors V. Burgoyne, Devine, Fernandez, Judge, Mann, Payne, Smyth and Witkowski

K. Wright - Athens Drive Residents’ Association

A. Dunning - Worsley Civic Trust

C. Rhodes - Deputy Head Teacher of Walkden High School

A. Owen - Walkden High

M. Abbott - Walkden BLB

J. Kirkman
} New Peel Residents’ Association

A. Griffin
}

J. Morgan - New Prospect Housing Limited

S. Phillips
} Peel Community Disco Group

M. Bonney
}

J. Battye - Spurgeons Childcare/Sure Start

S. Turner
} Walkden Congregational Church

J. Turner
}

E. Hartigan - Age Concern

Reverend K. Bamford - Worsley Methodist Church

L. Hacking - Brindley Residents’ Association

P. Harris - Salford Community Venture

P.S. Jabba
} Jabba Party

N. Smyth
}

S. Smith
}

Ashley P.
}

A.F. McNulty - Armitage Residents’ Association

J. Brown - Local Resident

C. Astley - Salford Advertiser

ALSO IN ATTENDANCE:

B. Jassi - Area Co-ordinator - Director of Environmental Services

J. Edmonds

} Education and Leisure Directorate

K. Wolstencroft
}

D. McGovern
} Scrutiny Support

K. Lucas
}

D. Jolley - Development Services Directorate

M. Lynn - Economic Development

A. Taylor - Neighbourhood Co-ordinator

S. Jolley - Burglary Reduction Team

N. Park - Committee Services Officer

51.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillor Wordsworth, Steven Farrow, Pat Fitton, Sergeant Roy Kraft, Chris McClanachan, J. Brennan and Lynne Neill.

52.
MINUTES OF PROCEEDINGS

RESOLVED:
THAT the minutes of the meeting held on 7th October, 2002, be approved as a correct record.

53.
MATTERS ARISING

Minute 39 - Future of the Band Stand at Parr Fold Park, Walkden

Councillor Stan Witkowski reported that investigations had been carried out in relation to the stability of the Band Stand structure which was found to be safe and tenders for the proposed work had been issued.

RESOLVED:
THAT the information be noted.

54.
OFFICER DELEGATION IN RESPECT OF PLANNING APPLICATIONS

Dave Jolley submitted a report containing details of a review of the Scheme of Delegation for the determination of planning applications, in the light of a new, more challenging best value performance target set by H.M. Government, stating that 90% of planning applications should be decided by officers.

RESOLVED:
THAT the report be noted.

55.
COMMUNITY ISSUES

(a)
Youth

(i)
Secondary Schools - Admissions Policy

Aled Owen expressed concern in relation to proposed changes to the admissions policy for high schools which suggested that there would no longer be a link between associated primary and secondary schools.

Mrs. Rhodes, Deputy Head Teacher of Walkden High, stressed the importance of the link between primary and secondary schools which was considered valuable to the children, parents and the community.

Concerns were expressed with regard to (a) those children which may have to travel greater distances and (b) the links between associated primary and secondary schools which would be severed.

Councillor Keith Mann indicated that (i) the proposed admission arrangements would not be introduced until 2004, (ii) the link between associated primary and secondary schools would not be severed but there would no longer be a guarantee of a place from a primary to a secondary school, (iii) high schools in the area were being consulted and comments needed to be submitted by 20th December, 2002, all of which would be considered and (iv) 85% of pupils would still gain a place at their first choice of secondary school under the revised arrangements.

RESOLVED:
THAT the information be noted.

(ii)
Youth Service Development Update

Linda Pride reported on the current activities within the youth service in the Little Hulton and Walkden area with specific reference to:-

· 22 local residents had been recruited to carry out sessional youth work

· A citywide programme had been introduced which involved consulting voluntary and youth organisations to assist in the preparation of a youth service plan

· The post of a full-time youth worker for the Walkden area had recently been advertised

· The post of senior youth worker for Little Hulton/Walkden would be advertised in the near future

· A community evening at the Bridgewater Youth Centre

· A recruitment event at Buile Hill Banqueting Suite on 3rd November, 2002, which was successful

· Connexions - launch event on 28th October, 2002

Councillor Val Burgoyne referred to the need for a dedicated youth worker in the Walkden South area.

RESOLVED:
THAT the information be noted.

(iii)
Jabba Events

Jabba reported that following the success of previous events the BBC would be carrying out auditions on 4th December, 2002, at the One Stop Shop, at which a number of young people from the area had been selected to take part.

Angie Taylor indicated that a Jabba event had been held on 22nd November, 2002, however, there were a number of factors which had reduced attendance on the evening.

RESOLVED:
THAT the information be noted.

(b)
General

(i)
Kenyon Community Centre

Angie Taylor reported that the Kenyon Community Centre had now been refurbished and a drop-in session would be held on 26th November, 2002, between 12 noon and 2.00 p.m.

RESOLVED:
THAT the information be noted.

(ii)
Transport to the Trafford Centre

Angie Taylor indicated that in relation to those who would be working at the Trafford Centre during the Christmas period, a contact number had now been obtained for the provision of transport from Little Hulton/Walkden to the Trafford Centre in the morning and evening.

RESOLVED:
THAT the information be noted.

(iii)
Harrop Fold, Longshaw Drive, Little Hulton

Bruce Jassi indicated that a Working Group had been established in relation to the development of the Harrop Fold site.

RESOLVED:
THAT the information be noted.

(iv)
Burglary Reduction

Steve Jolley reported that in relation to the Burglary Reduction Scheme, a review of the funding and projected spending had been undertaken and additional resources had been identified to carry out targeted work in the area, and three clusters of properties in Little Hulton would now be offered additional security.

Reference was made to (a) whether any work was proposed for the Walkden area and (b) recent arson attacks.

Steve Jolley indicated that Little Hulton had been targeted as it was considered that the burglary rate was higher than that in the Walkden area and the scheme involved provision of security and reactive work for those considered vulnerable rather than dealing with arson attacks.

RESOLVED:
THAT the information be noted.

56.
FEEDBACK FROM THE YOUTH TASK GROUP

Angie Taylor reported on the key priorities identified at the meeting of the Youth Task Group held on 7th November, 2002, with specific reference to:-

· Consultation with young people

· Planned Jabba events

· Bid for part-time sports development worker

· Concerns regarding the lighting at Parr Fold Park

· Funding from the Youth Action Key Fund

· The need for young people to have an input into the Community Action Plan

· Transport to events in school holidays

· Hot spots in the area

· Drama projects

· Communities Against Drugs funding

RESOLVED:
THAT the information be noted.

57.
SURE START

Janet Battye submitted a report containing details of (a) a progress report on Sure Start in Little Hulton which had been submitted to the Unit on 22nd October, 2002, (b) initial ideas regarding core services, (c) proposals for services to be provided in the area in the next six months, (d) Sure Start funding, (e) the process for the completion of the plan which would need to be submitted by 22nd January, 2003, and (f) the recruitment of Paul Walsh as the Programme Manager.

RESOLVED:
THAT the report be noted.

58.
OVERVIEW OF SCRUTINY IN SALFORD

Dave McGovern gave a presentation on the Overview of Scrutiny in the City of Salford, the main points of which were as follows:-

· What was scrutiny?

· How were decisions made by the Council?

· The five Scrutiny Committees and their role

· How services were scrutinised

· Undertaking a piece of work

· The local prospective

· How could Community Committees be involved?

Dave McGovern indicated that Community Committees were requested to identify issues for review which they could be involved in.

RESOLVED:
(1) THAT Dave McGovern be thanked for an informative presentation.

(2) THAT any ideas/issues for consideration be forwarded to Dave McGovern.

59.
PRIMARY SCHOOL REVIEW

Judy Edmonds reported on the Primary School’s Review, with specific reference to the following:-

· The need to address the issue of surplus places, in line with the recommendations made following the inspection of the Salford Local Education Authority by the Office for Standards in Education (OFSTED) undertaken in 1999

· The large number of surplus places within the primary schools in Salford which limited funding opportunities as there were a number of schools in the area which required investment

· The review of primary schools which was the second phase of the overall process, following the earlier review of secondary schools

· The process of public consultation which would be via meetings of the Council’s Community Committees and at other public meetings

· The review which was in respect of those schools controlled by Salford Local Education Authority

· A review of Church of England aided schools and Roman Catholic schools would be undertaken by the Manchester Diocesan Board of Education and the Salford Roman Catholic Schools Commission, respectively

· Each year the number of surplus places at primary schools were published in the School Organisation Plan and a projection for the following five years was included

· The options shown, at this stage, did not represent a final decision but were to provide initial options that demonstrated actions that could be undertaken to achieve the necessary reductions in surplus places

· Details of the projected pupil numbers at all primary schools within the City which illustrated that the current level of surplus places would increase by the year 2010

· Projections in relation to alternative options to those listed were welcome

· The initial consultation period would end on 20th December, 2002, and all comments received would be considered and a further report would be submitted to Cabinet in January, 2003

· Subject to approval by Cabinet, Community Committees would be further consulted between January and Easter of 2003 on firm proposals identified

· Final proposals would be submitted to the School Organisation Committee in Summer, 2003

· Current options suggested for the primary schools within the Little Hulton/Walkden area were as follows:-

· Wharton Primary School - reduced to one form entry

· Peel Hall Primary School - reduced to one form entry

Reference was made to the following:-

· The criteria used to assess population figures

· Whether additional pressure would be placed on Salford Primary Schools if the Catholic Schools in the area merged

· Whether the current figures predicted took into account the number of properties being built in the area which would result in a population increase

· The need to consider the success of key stages and the OFSTED reports relating to the primary schools in the area

· The options suggested and whether the schools listed would remain viable in terms of attracting funds and delivering the curriculum

Judy Edmonds indicated that (a) work had been carried out with Development Services and Housing Services Directorates to identify proposals for development in the area which could have an impact on population figures, (b) there was a team responsible for producing a set of forecasts in relation to population estimates which had an accuracy rate of plus or minus 0.8% and this information was inspected by the District Auditor, (c) the Year 2007 had been chosen as a definite indicator as it was felt that this year would present a more accurate prediction, (d) the merger of the two catholic schools in the area may have an impact on the population figures at the primary schools controlled by Salford and (e) staffing arrangements would be investigated and steps would need to be taken to ensure that the curriculum was delivered.

Councillor Keith Mann indicated that the statistical model used to calculate estimates took into account new developments in the area.

RESOLVED:
THAT Judy Edmonds, Councillor Keith Mann and Kevin Wolstencroft be thanked for attending the meeting.

60.
EVALUATION CONFERENCE

Angie Taylor reported on the Community Conferences held on 1st November and 9th November, 2002, at which the following issues were discussed:-

· Crime and Community Safety Issues

· Environmental and Social Issues

· Barriers to Contributing to Community Committees

Angie Taylor indicated that the draft action plan would be tabled at the meeting of the Community Committee to be held on 27th January, 2003, and it was hoped that the plan would be adopted by 31st March, 2003.

RESOLVED:
THAT the information be noted.

61.
COMMUNITY CHARTER

Angie Taylor reported that the draft Community Charter had been produced which had been circulated to Members for comments and it was hoped that the final version would be printed on 29th November, 2002.

Councillor Val Burgoyne indicated that an e-mail had been sent to Ian Andrew highlighting a number of inaccuracies in the draft document.

RESOLVED:
THAT Angie Taylor contact Ian Andrew to ensure that the inaccurate details in the Community Charter have been amended.

62.
UNITARY DEVELOPMENT PLAN

The Chairman reported on the proposed consultation process in relation to the review of the Unitary Development Plan.

RESOLVED:
THAT a presentation be made at the meeting of the Community Committee to be held on 27th January, 2003.

63.
CRIME AND DISORDER UPDATE

Angie Taylor reported that (a) a meeting of the Community Sector Team had been held on 14th November, 2002, (b) case conferences had been arranged for three anti-social behaviour orders in the area and three new cases had recently been identified, (c) crime and disorder hot spots had been identified in the area and packages were being produced to assist in the investigation, (d) attempts were being made to engage young people in becoming involved in the community, (e) the next meeting of the Community Sector Team would be held on 12th December, 2002, which would concentrate on the Crime Reduction Section of the Action Plan, (f) Special Constables were now being used within the City of Salford to support the police in the area and (g) an advertisement had recently been publicised for Community Support Officers to work in the area.

Councillor Val Burgoyne referred to proposed new legislation relating to anti-social behaviour.

Bruce Jassi indicated that a Criminal Justice Bill had been proposed following concerns that local authorities were not serving enough anti-social behaviour orders due to the process involved and this new legislation would enable action to be taken more promptly.

RESOLVED:
THAT the information be noted.

64.
DECISIONS OF THE LITTLE HULTON/WALKDEN BUDGET SUB-GROUP -

13TH NOVEMBER, 2002

Angie Taylor reported on the decisions made at the meeting of the Little Hulton/Walkden Budget Sub-Group held on 13th November, 2002.

RESOLVED:
THAT the decisions of the Little Hulton/Walkden Budget Sub-Group at its meeting held on 13th November, 2002, as detailed in the minutes of that meeting, be endorsed.

65.
BUDGET REPORT

Angie Taylor submitted a report containing details of the current financial position in relation to the Community Committees (a) devolved budget and (b) youth action key fund, 2002/2003.

RESOLVED:
THAT the report be noted.

66.
POSITIVE ACTION PRESS STATEMENTS

RESOLVED:
THAT the following items be included in the Positive Action Press Statements:-

· Thanks to the Salford Advertiser for recent advertisements

· Applications approved by the Little Hulton/Walkden Budget Sub-Group

· Use of the One Stop Shop for Internet and Home Working

· Sure Start

· Jabba events - BBC auditions, 4th December, 2002

67.
ITEMS FOR COMMUNITY COMMITTEE - 27TH JANUARY, 2003

RESOLVED:
THAT it be noted that any Member who wished to raised any issues at the next meeting of the Community Committee should contact Angie Taylor at the One Stop Shop.

68.
MINUTES OF THE LITTLE HULTON/WALKDEN POLITICAL EXECUTIVE GROUP

RESOLVED:
THAT the minutes of the meeting of the Little Hulton/Walkden Political Executive Group held on 17th October, 2002, be noted.

69.
DATES FOR COMMUNITY COMMITTEE, 2003

RESOLVED:
THAT the following dates for the Community Committee in 2003 be noted:-

27th January, 2003

31st March, 2003

2nd June, 2003 (to avoid the Bank Holiday)

28th July, 2003

27th September, 2003

24th November, 2003

70.
DATE OF NEXT MEETING

RESOLVED:
THAT it be noted that the next meeting would be held on 27th January, 2003, at the One Stop Shop, Little Hulton, commencing at 6.00 p.m.

R:\status\working\admin\omin\lhwm251102.doc

