LITTLE HULTON AND WALKDEN COMMUNITY COMMITTEE
29th March, 2010
Walkden Gateway,
2 Smith Street,

Walkden

Meeting commenced:
6.00 p.m.
"
ended:
7.50 p.m.
PRESENT:
Sylvia Phillips

- in the Chair

Councillors Burgoyne, Devine, Lindley, Pennington, Ryan, Smyth, L. Turner and N. Turner
Mavis Bonney

- St Paul’s Peel Community Association
Cath Hamilton

} Kenyon Residents’ Association

Joan Schofield

}

J Reynolds

- FOWS
Colin Ashton

} Walkden Methodist Church

Rev S Radford

}

Pat Culpan

}

Adrian Dunning

- Worsley Civic Trust

Norman Bell

} Fives Athletic FC

Phil Meadows

}

Inspector Sue Downey
- Greater Manchester Police
Foyzul Gani

- Salford Primary Care Trust

Joe Mullen

- Salford Drugs and Alcohol Service
Aled Owen

- Walkden High School

Adrian Brocklehurst

- Walkden North Labour Party

Josie Browne

- Salford Disability Forum

V M Burgoyne

- Older People’s Forum

Jean Whittaker

- Salford Royal Foundation Trust

Alison Surtees

- Creative Industries In Salford (CRIS)

T Blake

- Groundwork

Brendan Ryan

- Walkden South Candidate

D Reynolds

} Resident

Janet Wedderburn

}

D Reynolds

}

C Hugh

}

Alexandra Banton

}

Kathleen McGivern

}

Shirley Davies

}

OFFICERS:
Sue Lightup

- Area Co-ordinator

Vincent Nash

- Neighbourhood Manager

Claire Fewings

- Assistant Neighbourhood Manager

Tracy Jacobs

- Community Development Worker

Natalie Craig

} Salford Community Leisure

Katherine Ratcliffe

}

Danielle Morecroft

}

Neil Ashmall

- Urban Vision Partnership Ltd

Claire Edwards

- Democratic Services
72.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Eddie and Wendy Howarth (local residents) and Drew Povey (Harrop Fold Community High School).

The Chair introduced Claire Fewings, who had recently started working in the area as

Assistant Neighbourhood Manager, and welcomed her to the meeting.

73.
MINUTES OF PROCEEDINGS

The minutes of the Little Hulton and Walkden Community Committee meeting, held on 25th January, 2010 were approved as a correct record.

74.
MEDIACITY UK
Alison Surtees gave a presentation with regard to MediaCityUK and explained the role of Creative Industries In Salford (CRIS) in the delivery of a Community Engagement Strategy for Salford. During the presentation, reference was made to the following:-

· 600 people from Salford had obtained jobs at the development.

· £30m had been contributed to the investment build, on the back of which £97m had been spent with Salford companies.

· The BBC would form only 10% of everything that would eventually be located at the site – it was hoped that in 10 years time, it would be the global hub for the digital and media industries.
· The opportunities that the development could provide.

Discussion took place during which reference was made to the following:-

· The need to ensure that publicity around the development clearly indicated that

the site was located in Salford.

· Work that was being undertaken with young people through schools and other

agencies in relation to the development.

· The poor transport links that existed between Little Hulton and the site. It was
reported that work was being undertaken to improve transport links to the site in general, which included an additional bus service, three new accesses and a new Metrolink station.
· The need to ensure that there was appropriate disabled access to the site.

Alison Surtees outlined work that was currently in progress to develop an Action Plan, which included a questionnaire that had been circulated to those present, following which a Community Engagement Strategy would be produced.

RESOLVED:
(1)THAT Alison Surtees be thanked for an interesting and informative presentation, the content of which be noted.

(2) THAT completed questionnaires be returned to Vincent Nash or Claire Edwards following the meeting.

75.
GROUNDWORK

Tina Blake gave a presentation with regard to the Environment Audit process and reported on two audits, one that had been delivered in Central Salford and one that was currently being delivered in Swinton.

Reference was made to the work that had been carried out with Salix Homes in respect of this process. It was noted that work had not yet been undertaken with City West, although it was anticipated that the process would begin to fit alongside those of City West during 2010, in order that learning could be replicated for other neighbourhoods in West Salford.

Reference was made to the work that Groundwork and their partners undertook to help unemployed young people to find work, with regard to which they sought assistance from various sources including the Future Jobs Fund.
RESOLVED:
THAT Tina Blake be thanked for an interesting and informative presentation, the content of which be noted.

76.
ACTION SHEET ARISING FROM THE MEETING OF THE LITTLE HULTON AND

WALKDEN NEIGHBOURHOOD PARTNERSHIP BOARD, HELD ON 25TH FEBRUARY, 2010
RESOLVED:
THAT the Action Sheet be noted.

77.
CRIME AND ANTI SOCIAL BEHAVIOUR UPDATE
Inspector Downey provided an update with regard to crime and anti social behaviour in the area as follows:-
	
	25th January to 28th March, 2010

	Burglary
	30

	Robbery
	6

	Theft of Motor Vehicle
	20

	Criminal Damage
	45

· Eight drug warrants had been executed – they had mainly resulted in cannabis farms being found, one had resulted in the location of a substantial amount of heroin.
· An offender had been arrested in March with regard to a burglary that had been carried out in the area.

· Two offenders had been arrested in respect of the theft of a motor vehicle, following which the number of offences in the area had reduced significantly.

· Four vehicles had been seized due to having no insurance via auto number plate recognition.

· Over the Easter holidays an operation to reduce anti social behaviour was to be undertaken with the Neighbourhood Management Team and Salford Community Leisure, which would include the Ellesmere Centre, Blackleach and the Kenyon and Armitage estates, and would involve trying to engage young people in activities that were taking place in the area.

RESOLVED:
(1) THAT the information be noted.

(2) THAT specific concerns be discussed with Inspector Downey following the meeting.

78.
HEALTH ACTION PLAN UPDATE
Foyzul Gani presented a Health Action Plan Update from January to March, 2010, which was circulated to those present.

RESOLVED: THAT the update be noted.

79.
SPORTS DEVELOPMENT
Danielle Morecroft (a) informed the Community Committee that she would no longer be working in the area as she had taken up a new post within Salford Community Leisure, (b) thanked the Community Committee for all the help and support she had received during the six years that she had worked in Little Hulton and Walkden, and (c) introduced Natalie Craig, who had taken over as Sports Development Worker in the area.

Natalie Craig provided an update with regard to activities in the area as follows:-

· Half Term (15th to 19th February) – 168 young people had participated in

activities at Peel Park, St. Mary’s Park and Harrop Fold High School. An intergenerational dance project had been undertaken, a dvd of which had been produced.
· Easter Holidays (6th to 16th April) – activities would be taking place at Peel Park,

St. Mary’s Park and Harrop Fold High School. Activities would also be taking place at Worsley Pool. All schools in the area had received information regarding the activities that would be taking place.

· Summer Holidays – a full programme of activities would be provided at Harrop

Fold and Walkden High Schools.

Natalie Craig reported that Salford Community Leisure had taken over the management of the community facilities at Harrop Fold High School, as a result of which community and sports activities were taking place at the school between 4.00 and 6.00 p.m. each day.
RESOLVED:
(1) THAT the information be noted.

(2) THAT Danielle Morecroft be thanked and congratulated for all the work that she had undertaken as Sports Development Worker in the area.

80.
YOUTH SERVICE
The Community Committee expressed disappointment that a report had not been submitted in the absence of a representative from the Youth Service attending the meeting.

RESOLVED:
THAT the Youth Service be requested to ensure that a representative attend the next meeting of the Community Committee and that, should representation not be possible at a future meeting, a written update be provided.

81.
RECOMMENDATIONS ARISING FROM THE MEETING OF THE BUDGET SUB

GROUP, HELD ON 8TH MARCH, 2010

Vincent Nash outlined the recommendations that had been made by the Budget Sub Group at their meeting on 8th March, 2010. The Financial Position Statements in respect of (a) the Devolved Budget, (b) the Community Health & Wellbeing Fund, and (c) the SPAA Active Communities Fund, were circulated.
RESOLVED:
(1) THAT the recommendations made by the Budget Sub Group at the above meeting be endorsed, subject to (i) with regard to the application from the Armitage Residents’ Association, Vincent Nash checking whether CRB checks in respect of nominated volunteers were free of charge, and (ii) with regard to the application from Salford Online, it be noted that the application was refused due to a caveat that had previously been agreed by the Budget Sub Group, that salaries and running costs would not be supported due to issues around sustainability, and not because the Council had its own website, as indicated in the report detailing the Budget Sub Group’s recommendations.

(2) THAT the Financial Position Statements be noted.

82.
POSITIVE ACTION PRESS STATEMENTS
RESOLVED:
THAT the following item be noted:-

· Easter holiday activities.
83.
ITEMS FOR COMMUNITY COMMITTEE – 7TH JUNE, 2010
RESOLVED:
THAT the following item be noted:-

· Salford Magistrates Court – sentencing.

84.
ITEMS FOR INFORMATION
RESOLVED:
THAT the following items for information be noted:-
· Community Committee Membership List.

· Leaflet regarding Burgess Farm – public meeting to be held on Tuesday, 6th April, 2010, 8.00 p.m., at Walkden Gateway.

· Vacancy for a community governor at St. Paul’s Peel Primary School – anybody interested to contact Vincent Nash.

85.
DATE OF NEXT MEETING
RESOLVED:
THAT the next meeting of the Community Committee be held on Monday, 7th June, 2010, at James Brindley Primary School, Parr Fold Avenue, Walkden, commencing at 6.00 p.m.

PAGE
1
R:\status\working\admin\omin\lwcm290310.doc

