[image: image1.wmf]LITTLE HULTON AND WALKDEN

ENVIRONMENT TASK GROUP MEETING
29.1.09 1.00 – 3.00 pm

Peel Park Pavilion, Ram Street, Little Hulton
Attended:

	Cllr E Burgoyne
	Cllr Little Hulton (chair)
	Cllr.EBurgoyne@salford.gov.uk
	790 0484

	Vincent Nash
	Neighbourhood Manager

	vincent.nash@salford.gov.uk
	779 8090

	Andrew Meadows
	Neighbourhood Development Officer
	andrew.meadows@salford.gov.uk
	779 8072

	Chris Tucker
	Community Development Worker

	chris.tucker@salford.gov.uk
	779 8070

	Jay Brennan
	PCT
	jay.brennan@salford-pct.nhs.uk
	779 8078

	Annie Surtees
	SCC
	Annie.Surtees@salford.gov.uk
	607 1758

	Joe Palframan
	Ranger, Blackleach CP
	joe.palframan@salford.gov.uk
	607 1758

	Phil Hagerty
	Blackleach CP
	phil.h34@TalkTalk.net
	

	Tara Gott
	Education & Enforcement Officer
	tara.gott@salford.gov.uk
	925 1375

	Clare Meachem
	Groundwork
	Clare.Meachem@groundwork.org.uk
	220 1000

	Cllr Alice Smyth
	Cllr Little Hulton
	Councillor.Smyth@salford.gov.uk
	799 3077

	Tom Jones
	Environmental Education Officer
	thomas.jones@salford.gov.uk
	925 1026

	Sue Barry
	Admin, One Stop Shop (Minutes)

	susan.barry@salford.gov.uk
	975 7413

Apologies:

	Cllr Leslie Turner
	Cllr Walkden South
	Councillor.Turner@salford.gov.uk
	799 3433

	Cllr Nicky Turner
	Cllr Walkden South
	Councillor.NTurner@salford.gov.uk
	799 3433

	Carol Rosewarne
	Groundwork
	Carol.Rosewarne@groundwork.org.uk
	220 1000

	Jonathan Kelly
	GMP
	Jonathan.Kelly@gmp.police.uk
	07919 560901

	Tim Greenwood
	GMFRS
	greenwtj@manchesterfire.gov.uk
	07817 385 527

	Aled Owen
	Walkden High
	aowen@dial.pipex.com
	07860 348288

	Hannah Raikes
	Environmental Services
	hannah.raikes@salford.gov.uk
	920 8412

	Dawn Crossley
	City West
	Dawn.Crossley@citywest.org.uk
	07841 297355

1. Welcome, Introductions and apologies
Cllr B welcomed everyone and initiated introductions. Apologies given are noted above.

2. Minutes from previous meeting (23.10.08)

VN informed the group that a meeting was held with AS and JP re: use of the building. The Friends of Lowry Park met here recently and Danielle M uses the facility. The flooring is now complete; coat stand, clock, leaflet rack and doormat are still required. AM stated a booking system has been developed. The Youth Service are carrying out an arts project, developing signage with young people.
3. In Bloom
CT reported that £11,400 was provided last year from Salford West which was used for a series of separate In Bloom projects with community groups, including Walkden Station. Only half this amount was allocated this year but this was topped up to £10,860 by Devolved Budget. The proposal is to purchase 50 barrier baskets for the full length of the A6 from Cleggs Lane to Manchester Road East. VN stated a meeting is to take place with Paul Parkes within the next 3 weeks re: implementation.

£10,000 has been requested from Health and Wellbeing for maintenance costs, e.g. watering. JB circulated the application form, which the group passed.
Action

· TJ to arrange for school children to plant bulbs in Red Rose Gardens;

· CT to put in for grant to replenish plants at Old Lane;

· In Bloom to be included in newsletter.

4. Parks Updates:
· Peel Park
AS indicated the football pitch and bowling green were finished. Drainage has been delayed as it cannot be done until the land dries out.
Action:

· CT to encourage bowlers to come back to Peel;
· CT to organise intergenerational bowling events later in year;
· AS to pursue demolition of old air raid shelter;
· Parr Fold Park
CT stated that the Friends of Parr Fold Park group were interested in resolving the issue of ASB with young people. Inspector Kelly had pointed out that there are not as many problems with vandalism currently. AS mentioned that Joe has carried out work with skateboarding and re: seating and improvements. CT added that Chris Donnelly, YS is working regularly with a group of young people. Further intergenerational events, where bowlers teach young people who have a tournament and play for a cup, are to be organised. TG stipulated that a number of complaints had been received re: dog fouling during early evenings.
Action

· Enforcement officer to visit re: dog fouling between 5 and 7pm.
· St Mary’s Park
CT has enquired about increasing the fence from 6 to 10 feet to prevent footballs from the MUGA going over onto the bowling green.

One of the tennis courts has been set aside for an all weather bowling green, funded by Section 106 money.

Action

· To request Section 106 officer attend meeting.
· Blackleach Country Park
The group felt the video shown by PH at Community Committee on 26.1.09 was excellent.
Action

· PH to give Cllr B 2 copies of video to take into schools.
5. Oakwood LEAP
The new play area for 4 – 12 year olds is currently underway. AS stipulated is it due to be completed by the end of March.
6. Playbuilder Funding
AS reported that 1m has been awarded over 2 years across the city for upgrades for natural play facilities on existing sites. 22 sites have been identified according to deprivation through the green space strategy. These are subject to cabinet approval next week.
Action

· Cllrs S & B to discuss with members of the cabinet.

7. The Woods Clean Up
TJ + AM visited St Anne’s Woods, behind the old Harrop Fold School. There are brambles next to the path and grounds maintenance is looking at removing them on 1 side. The natural area will remain but be swept and cleaned up.
AM has requested a price for lighting the path. Currently there are columns with no light heads and only wires in those at the hospice end. VN has arranged a meeting with the hospice manager on 10.2.09 as half the land belongs to them.

VN mentioned an issue with fly tipping of builder’s rubble occurred last week. Simon G could not find any evidence, but arranged for it to be removed the same day.

VN has been contacted by a lady who wanted to introduce a Friends of Lowry Park group.

Action

· To keep on agenda;

· To request Section 106 officer attend meeting.
8. The Green Directory
Action
· To take the Green Directory away to read;

· To be standing item on agenda.

9. Street Cleaning/enforcement
Litter picking is carried out on LH District Centre but the mini sweeper is not going round to do a deeper clean. Abi W has indicated that she would look at requesting a deep cleaner and changing the City West and Environmental Services contract. AM has requested Urban Vision re-paint car park signs and paint arrows on the road to indicate traffic direction. TG attended LH District Centre with another enforcement officer and issued 8 PFMs for littering. She considered cleaning was not being carried out properly. Cllr B stated that service roads did not appear to be cleaned currently. PH reported litter collecting at the gates at the end of Thorpe Street.
Action

· To speak to AW re: LH district centre;

· To obtain report of frequencies of street cleaning;

· To put District Centre on next agenda
10. Environmental Education update
TG and TJ have visited every primary school and talked about littering and its consequences. They intend to go out with pupils into areas where litter is not being picked up; schools are interested in participating.
TG reported that 100 schools in Salford are on Eco schools. Only 4 have a green flag, two of which are in Little Hulton and Bridgewater PS is also applying.

TJ is visiting schools re: recycling bins. These were delayed due to manufacturing problems. Leaflets are going out next week; bins being delivered from 23.2.09 and the first pick up will be 31.3.09. TJ has created an A – Z of recycling re: what can be done with different items and a wheel which also illustrates this. Leaflets will provide a call centre number and Callum Lee will visit to speak to people with problems.
Action

· To inform TG of areas that need litter picking;

· TJ to put A-Z recycle book in community spots, e.g. libraries;

· TJ to provide JB with A-Z to distribute and for OSS.
11. Visit to Cleggs Lane Allotment Group
VN notified the group that Paul Foster had started work with a group of men with problems, e.g. alcohol. Cleggs Lane Church provided them with a plot of land for an allotment and they are growing vegetables. There is an article in the next newsletter. JB added there are about 14 in the group and it developed from a men’s health and confidence building group.

AM related that a visit to the Allotment Group is arranged for next Thursday, 5.2.09 at 11 am.
12. Any Other Business

CT is attending football and judo groups who have received grants from the budget group next week to take photos. These will be used for positive stories in the newsletter.

Cllr B reported that the playground on Mill Hill was vandalised and locked up and requires cleaning. CT indicated it cannot be used due to Health and Safety issues.
Action

· AS to ascertain status of playground for next meeting.
13. Date of Next Meeting

Thursday 12.3.09 1 – 3 pm
Venue: Peel Park pavilion
�

PAGE
1

