Ordsall Community Forum

17th April 2007

Ordsall Neighbourhood Building

Present:

Ross Spanner

Neighbourhood Manager (Chair)

Stephen Coen

Parliamentary Officer for Hazel Blears MP

Councillor Peter Dobbs
Local Councillor

Donna Robinson

Local Resident

Tom McMullen

Local Resident

P Robinson

Local Resident

Jim Doyle

Local Resident

Roy Sharples

Local Resident

Sylvia Sharples

Local Resident

Madge Bown

Local Resident

Flo Turner

Local Resident

Sid Cauldwell

Queen Alexandra Close

John DuPre

Salford City Council

Barry Whitmarsh

Salford City Council

Jack Crompton

NPHL

Christine Duffin

Salford City Council

Annie Surtees

Park Ranger

Charlotte Howarth

Park Ranger

Anne Godding

SAYO/SPARKY

Dr David McKelvey

Local GP

Jonathan Dale

New Barracks

Marie Taylor

Salford PCT

Jonathan Drake

LPC Living

Dave Hollinghurst

Youth Service

John Burns

Youth Service

Jeanette Coward

Admin Officer Ordsall & Langworthy (Note taker)

Apologies:

Councillor Alan Clague

Gail Skelly

Colin Mannion

Ordsall Beat Sweep

Paul Redford, GM Fire & Rescue Service, gave an update on the Ordsall Beat Sweep Initiative. Partner agencies have completed the intelligence gathering phase in the Ordsall area and have passed information to the Fire & Rescue Service co-ordinating officer. The respective agency responses are being initiated.

An enforcement phase has also been completed with the initial results
showing:

· 28 industrial and commercial premises being inspected for compliance with fire safety legislation.

· 2 post-fire inspections.

· 10 premises unoccupied but secure.

· 2 days of traffic police activity utilising the automatic number plate recognition equipment in collaboration with the Benefit Fraud Agency.

· 14 vehicles seized (untaxed etc).

· 2 warrants served by the police.

A phase of community reassurance has commenced and initial activity shows:

· 137 home fire risk assessments being completed in the first week, with many more planned.

· 11 defective street lights reported.

· 5 road signs missing or with defective lighting.

· 23 fly tipping and grot spots reported for clean up.

· 6 graffiti areas reported.

· 10 empty and/or unsecured dwellings inspected (only 5 found empty but secure).

· 2 larger properties identified as empty and vulnerable to attack.

· 2 residents’ surgeries arranged.

Ordsall Beat Sweep will have an additional week to allow for greater activity in
the environmental clean up phase, the fitting of smoke alarms and the
implementation of the police exit strategy.

Questions

Jim Doyle informed the forum that one of his neighbours has rang the Call Centre requesting free removal of a bulky domestic item from his home and stated he lived in Central Salford. The Call Centre informed him there would be a charge for removal even though he explained he lived in Central Salford.

Ross explained that this is a re-occurring problem and he will e-mail Dave Robinson, Assistant Director of Environmental Services and feedback next meeting. Councillor Dobbs will also e-mail Dave Robinson to find out why this keeps happening.

Action: Councillor Dobbs/Ross Spanner

Tom McMullen asked if the covers for water hydrants could be reinforced to avoid the young people damaging them when gaining un-authorised access to the hydrant in the warmer weather.

Ross Spanner explained that a DVD had been made warning against the misuse of fire hydrants and is at present being shown by Fire Service in local schools. Anyone who would like to see this DVD can see it at the next Community Committee on 8th May.

Action: Ross to present DVD at Community Committee

Paul to ask station officers to speak to local developers regarding the safe keeping of the keys which gain access to the fire hydrants and stress that it is very important to keep these keys in a secure place.

Action: Paul Redford

Roy Sharples complained about the constant fly-tipping problem in the ginnel between Rudman Drive and Gloucester Street. Ross said fly-tipping had been cleaned up today.

Jack Crompton stated that NPHL have not received any names of residents that are fly-tipping in that area. It was agreed that NPHL and New Barracks to send letters to tenants warning of penalties if caught fly-tipping.

Action: New Barracks/NPHL

Environment Task Group to be informed of fly-tipping in that area and for it to be placed on the fly-tipping hotspot list.

Action: Jeanette Coward

Park Rangers

Annie Surtees, Assistant Principal Ranger informed the group that park rangers are now working in the inner city areas. The rangers are working alongside different agencies but do not have enforcement powers.

At present the rangers’ team are working with the Salford PCT organising health walks and activities in the park, working with schools in the area so they can link school curriculum activities into the local parks, and the rangers are also keen to work with local community groups in the area.

Charlotte Howarth is the park ranger at Ordsall Park and is working with the Ordsall Park Masterplan, local community groups and police to promote activities in Ordsall Park.

Easter activities at Ordsall Park were well attended and participants expressed an interest for more activities in the park.

The next organised event is on 25th April 2007, 5pm to 7pm ‘Tea & Cake in Ordsall Park’. This event is for residents to meet the rangers and share their aspirations, ideas or concerns about the park with a possibility of joining a Friends of Ordsall Park group.

On 17th June 2007 the rangers are working with Salford PCT on a ‘Fathers Day’ event. If anyone would like anymore information please contact Charlotte on: 07966 316023.

Jim Doyle asked what the rangers can do to alleviate asb at night in the park. Charlotte informed Jim that a meeting with the rangers, police and members of Ordsall bowling club is to take place shortly regarding asb at the park.

Action: Charlotte Howarth/GMP

Sid Cauldwell asked Charlotte how the disabled persons walk was progressing. Charlotte is to speak to John Shepherd-Smyth, Community Health Trainer who is organising this event and feedback to Sid.

Action: Charlotte Howarth

Ordsall Park Masterplan

Ross passed around the final proposals for the Masterplan. The proposals will go to Community Committee on 8th May 2007 for approval for the next stage of the process.

Action: Any further comments on Masterplan to Ross

Cycling in Ordsall

David McKelvey held a cycling meeting in January of this year to discuss ideas for how cycling can be promoted in the area. Key points raised from meeting are:

Positives:

· Ordsall is generally flat and ideal for cycling

· Triathlon is held in Ordsall

· Promoting good health

· Encouraging people to look after their environment.

Negatives:

· No promotion to encourage young people to cycle

· Cycles stolen from garden sheds.

The group also thought it was a good idea to encourage children to cycle to the new school (Primrose Hill Community School) and encourage other new developments to install cycle stands.

David is working with Lee Evans from the Cycling Forum in Salford who has been speaking to Chris Smith, Urban Vision to plan out new cycle routes to the new school (Primrose Hill Community School). LPC Living, Urban Initiatives and Salford City Council support these proposed cycling routes. David has written to Oasis Trust (developing the new City Academy) for support but has not received any response yet. Ross informed David that he is meeting with Oasis Trust next week and will mention new cycling routes at that meeting.

Action: Ross Spanner

David asked if the Forum would give the initiative its support.

The Forum endorsed ‘Cycle Ordsall’. Councillor Dobbs will also ask Housing and Planning to support this initiative.

Action: Councillor Dobbs

Tom McMullen said he supports David’s proposal and informed the Forum that if the Lottery Bid for Irwell City Park is successful there will be cycle routes from the Quays to Lower Broughton with street lighting.

Charlotte Howarth suggested that a future activity in Ordsall Park could be to encourage more cycling.

Ordsall Development Framework – 3 Years On

A presentation of the Ordsall Development Framework – 3 Years On was given by Barry Whitmarsh. Please see enclosed notes of presentation.

Action: Presentation notes enclosed

Ross asked the Forum, in small groups, to discuss three following questions:

· Is the Framework still the right vision for Ordsall?

· Have we successfully implemented the Framework so far?

· Should we re-think our priorities?

Forum’s Responses:

*See appendix 1 for group responses.

· Tom McMullen would like an explanation of where the proceeds have been spent from the sale of the Salford Campus site as the local community was promised the money to build a new youth and community centre in the area.

John Burns, Youth Service explained that the current Ordsall Youth
Centre was only ever meant as a temporary building. It seems that
the
capital receipts from sale of the site were taken into the Council’s main
budget arrangements. A citywide report for youth facilities for young
people in Salford has been submitted to Cabinet for comments.
Councillor Dobbs it to speak to Councillor Warmisham for an update
and will feedback to Forum next time.

Action: Councillor Dobbs

Madge Bown emphasized that Ordsall population is growing and
therefore with the new family housing there will be an increase in
young people to the area. Is the current Ordsall Youth Centre
large enough for future growth?

John Burns stated that Ordsall Youth Centre can only house 25 to 30
people per session and therefore the Ordsall Youth Centre is not
large enough for future growth. Unfortunately at present there is no
capital to invest in a larger Youth Centre in Ordsall or elsewhere in
Salford.

Jim Doyle asked why new residents to the area who have
dedicated car parking park still on the road and could they not be
forced to park in their dedicated park space?

Ross explained that developers/officers cannot make people park on
their drives or prevent them parking on the highway if it was not
unlawful.

Tom McMullen asked if there are plans for Ordsall Lane to be
widened to accommodate the increase of traffic in the area?

Barry Whitmarsh stated that it was highly unlikely that Ordsall Lane
would be widened. Sequences of traffic lights could be charged
however, Barry is to take into account the traffic implication of the
development framework and feedback to the Forum next time.

Action: Barry Whitmarsh

Jonathan Dale would like to see car restrictions on Ordsall Lane
to encourage people to use public transport and encourage
walking and cycling to school/work.

Jonathan Dale is concerned that due to the proposed new 8,000
properties in the area residents are feeling that all available green
space is being taken up by developers. Jonathan suggested that
creativity in open spaces such as allotments, and larger greener
spaces at the Quays be written into the Masterplan.

Barry Whitmarsh stated that there are various options and potential for
green spaces in the Masterplan.

Jonathon Drake explained that from a developers point of view it costs
Salford tax payers£50k per annum to clear up for example the old
nursery site on Robert Hall Street, so therefore wouldn’t the tax payer
prefer
redevelopment with CCTV
etc to improve the area and help
prevent asb.

Jim Doyle asked if the Bricklayers Arms site is to be redeveloped.
Barry informed Jim that there are no plans at present and the
Forum will be consulted if any plans are to be submitted for
redevelopment.

Action Points from previous minutes

Taylorson Street

LPC Living has dealt with the complaint from a resident who stated that people were using his back garden as a cut through.

Proposed consultation re former nursery site on Robert Hall Street

Simon Ashdown has spoken to Gail Skelly regarding a mobile consultation on Robert Hall Street. In fact this was done on 12th April 2007.

Proposed development of Radclyiffe site

A meeting is to be arranged to discuss the development of the Radclyffe site. If plans are approved development could start in January 2008. Outcome and road consultation plans to be fed back through the group next time.

Action: LPC Living/Barry Whitmarsh

St Clements

Barry Whitmarsh explained that outline plans for development of Ordsall District Centre and St Clements to be produced to demonstrate a commitment to develop on those sites.

Action: Barry Whitmarsh

Primrose Hill Community School

Barry Whitmarsh has located the bronze sculpture of a peacock that was made and kept at Ordsall High School and was later put into storage at Salford College. The peacock has been installed at Salford College, Lissadal Street Campus at the main entrance. Gill Harding has been sent all the information and contacts details.

TV Reception in Ordsall

David McLean Homes have not written to residents acknowledging responsibility and to give residents options that could improve the TV reception. Ross to speak to David McLean Homes.

Action: Ross Spanner

Jim Doyle informed the group that he has filled in an on-line request for an OFCOM report to be done of TV reception in his home. The two on-line forms have gone astray and OFCOM have not received the request. Jim to try again to arrange this report to be done.

Action: Jim Doyle

Trees on Regent Road

Jonathan Dale is to chase up Urban Vision regarding the trees on Regent Road and feedback to the next meeting.

Action: Jonathan Dale

Local community web site

Jonathan Drake has re-arrange his meeting with Graham Bates for next week to discuss setting up a local web site to showcase events in the Ordsall area.

Action: Jonathan Drake

Recent Storms

Jack Crompton informed the Forum that the call centre telephone number to call to discuss damage caused by storms is: 909 6513.

Any Other Business

Monmouth Park

Public consultation will commence in June this year. Residents living near to Monmouth Park are to be invited to the consultation event.

Environmental Services have installed wooden bollards to prevent the contractors from parking on Monmouth Park. However, the contractors are now parking in the estate.

Suggestions/ideas for Monmouth Park be forward to John Dupre or Ross Spanner.

Action: ALL

Consultation event will be for 1hour and could possibly be held at Humphrey Booth Day Centre or Ordsall Hall.

Date, Time & Venue of Next Meeting

5th June 2007, 10am at Ordsall Neighbourhood Building, 2 Robert Hall Street.

Appendix 1

Development Framework – Workshop Group Feedback

Group A

Retaining open spaces – Phoebe Street. What is happening to Knowsley Green?

More family housing.

How can we design to integrate the communities on the Quays, the main estate and the Riverside area? A Bridge, Trafford Road

Transport

Regent Road does not benefit residents.

Group B

Question 1 - Yes

Question 2 - Yes

Level of consultation good

Believes the Council does ‘think’ about the residents and what their
needs are.

Shame about apathy in attending meetings.

Question 3 – No, we are on the right track

Group C

Note advantages in progress to date.

Queries:

Need for Youth Centre/facilities purpose built

Amount of open spaces – Allotments

 Just Green Lungs

 Riverside – open events.

- 10 –
Mydocs/meetings/notes07/17.04.07/jc

