Ordsall Community Forum

6th March 2007

Ordsall Neighbourhood Building

Present:

Ross Spanner

Neighbourhood Manager (Chair)

Councillor Tony Harold
Ordsall Councillor

Madge Bown

Local Resident

Syd Cauldwell

Local Resident

Jim Doyle

Local Resident

Tom McMullen

Local Resident

B Thorne

Local Resident

A Dawson

Local Resident

A Barlow

Local Resident

R Sharples

Local Resident

Sylvia Sharples

Local Resident

Gill Harding

Primrose Hill Community School

Hugo Nowell

Urban Initiatives

Matthias Wuderlich

Urban Initiatives

Marie Taylor

Salford PCT

Rachel Hamilton

Salford City Council

Gail Skelly

OCA

Jonathan Dale

New Barracks

Anne Godding

SAYO/SPARKY

Barry Whitmarsh

Salford City Council

Matthew Dixon

Salford PCT

Simon Ashdown

LPC Living

John Dupre

Salford City Council

Colin Mannion

NPHL

Jonathan Drake

LPC Living

Paul Redford

GM Fire & Rescue Service

PCSO Danny McNicholas
GM Police

PCSO Mike Taylor

GM Police

Jeanette Coward

Admin Officer Ordsall & Langworthy (Note taker)

Apologies:

Councillor Alan Clague

Councillor Peter Dobbs

Rod Ballington

Dr McKelvey

Alison Cordingley

Steve Cheshire

Dave Hollinghurst

Alan Smith

Notes from Previous Meeting and Matters Arising

Update of Development Framework

Taylorson Street

Simon Ashdown informed the Forum that all properties bar one at Radclyffe Mews have been sold.

Construction is on target for completion by the end of summer. Roadworks will commence June/July. The public footpath between Taylorson Street and Gledhill Avenue is temporarily closed.

Tom McMullen has received a complaint from a resident which states that people are using his back garden as a cut through and asked if temporary fencing can be put up on residents’ fences surrounding the closed public footpath. Tom to pass contact details to Ross who will forward them to LPC Living to address this problem.

Action: Tom McMullen/Ross Spanner/LPC Living

Hulton Street

Full set of plans are now available for inspection at Quay 5 office on Ordsall Lane. Plans are for 260 family houses and apartments. Planning permission will be applied for on 25th/27th March 2007. Hopefully building will commence in June/July with phase 1 of 73 units, which will be available for sale to local people at affordable prices. This development will take 2 to 2 ½ years to complete.

Proposed development of former nursery site on Robert Hall Street

Barry Whitmarsh informed the group that he would like to bring forward development of this site as it will have a good visual effect with the new school opening in September 2007.

LPC Living propose to build affordable 3 storey, 3 bedroom houses with garages or car ports and CCTV monitoring. If plans are approved LPC Living would like to start building in September 2007. Consultation for this will take place in 3 weeks time in the form of a letter drop to houses near to the site. It is possible that Ordsall Community Arts will do a mobile consultation on Robert Hall Street. Simon to discuss mobile consultation with Gail.

Action: Simon Ashdown/Gail Skelly

Concern was raised over the building of 3 storey houses. It was suggested that in the past these type of housing have not proved successful in the area. Tom McMullen and Madge Bown pointed out that there was concern about fire safety in such properties. Simon explained that similar houses offered for sale by LPC Living elsewhere have been sold quickly. Building regulations and fire regulations have now improved and LPC Living do comply with all such regulations as well any environment regulations.

Jonathan Dale asked if it was still proposed that this site was to be used for play facilities. Barry Whitmarsh explained that Ordsall Neighbourhood Building and Quay 5 sites nearby are good possible play area sites for the future. Funding is not currently available to install play facilities but these two sites are the possible locations in the future. Consultation will be carried out when funding is available.

Proposed development of Radclyffe site

Meeting is to be held on 17th April to discuss the development of the Radclyffe site. If plans are approved development could start in January 2008. Outcome to be feed back through the group next time.

Action: LPC Living/Barry Whitmarsh

Ordsall District Centre

Barry Whitmarsh does not envisage any new development on this site until 2009. Consultation will be done nearer the time.

St Clements

The school playing field is owned by Children’s Services and they need to decide what they would like to do with it. Redevelopment of this site could begin in 2008. There is a need to get the correct balance of family housing and small businesses in the area to attract new residents.

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

Action: Barry Whitmarsh

Jonathan Dale asked if we could have a review meeting to see what objectives have been met from the Ordsall Development Framework and look at future development. This will be an agenda item for the Ordsall Community Forum on 17th April 2007.

Action: Agenda item next time

Ross agreed to invite Youth Service management to the next Forum meeting to discuss what plans exist for youth provision in Ordsall and their position in respect of any new youth centre.

Action: Ross to invite Youth Service Management to next Forum

 meeting.

Barry Whitmarsh stated that if Children’s Services would like to build on a site in the Ordsall area they need to make a decision quickly as available sites were being used for other developments.

New purpose built Health Centre

The Forum agreed that they would like the location of any new health centre to be near the Ordsall District Centre site. This site is subject to site investigations and LIFT agreement.

Monmouth Park

Consultation Events will be held in April this year.

Primrose Hill Community School

Gill Harding, Headteacher of the new school, informed the Forum that the name of the new School and Children’s Centre in Ordsall is ‘Primrose Hill Community School’.

In January 2007 ‘Name the School and Children’s Centre’ forms were handed out in Radclyffe Primary School and St Clements Primary School, Ordsall Neighbourhood Building, Scallywags pre-school, Ordsall Library, Ordsall Community Café and Ordsall Health Centre to give everybody a chance to put forward their ideas. 45 suggestions were put forward.

The name, Primrose Hill was submitted by somebody who works in Ordsall and who had researched the history of local schools. Primrose Hill was a school in Salford in the 1800’s.

Children from the School Councils of St Clements and Radclyffe Schools short-listed 5 names.

The Governing Body was most impressed by the short-listed suggestions from the Schools Councils and eventually voted for Primrose Hill as the winner. The Children’s Services Directorate and Lead Members have approved the choice of the new school name.

Lynn Colbeck has now been appointed Deputy Head of Primrose Hill Community School and new teaching staff were appointed last week. Support staff, admin staff, cleaners etc. will be appointed shortly.

Two coffee mornings with families from St Clements and Radclyffe schools have been very successful and new school uniforms have been chosen. Ordsall Community Arts are to help design the new school logo.

The new school will also offer breakfast clubs and after school clubs. There will be a community café with IT facilities for community use.

Security is to be state of the art including metal shutters, 3 metre security fence, CCTV monitoring and a reception area for visitors to sign in and out. The school area will be separate from the café with IT facilities.

Tom McMullen informed Gill that a bronze sculpture of a peacock was made and kept at Ordsall High school and was later put into storage at Salford College. Barry Whitmarsh is to try to locate it. Gill would consider putting the peacock in the new school if it can be found. Gail will try and incorporate this in the new school logo.

Action: Barry Whitmarsh/Gill Harding/Gail Skelly

Ordsall Riverside Masterplan

Hugo Nowell, Urban Initiatives, has been engaged to produce an Ordsall Riverside Masterplan by the end of March 2007. The Masterplan would be a planning guide and will influence developers to develop and build to fit in with its recommendations.

Hugo returned to the Forum to give an update since his last visit. Key points are:

*
New bridge link to Cornbrook Metrolink.

*
Extra Metrolink services.

*
New web of connections with green open spaces through Ordsall to the
River Irwell.

*
Opening up river with mixed developments with views to Ordsall Hall.

*
Realistic and deliverable development plans to be implemented in the
area to integrate with the local community.

*
Exchange Quay - development of apartments which will be in keeping
with what is already in place.

*
Exchange Quay could have a public square/plaza.

*
Possible hotel, leisure facilities and café culture businesses to be
developed at Exchange Quay.

*
Riverside living i.e. apartments, housing and small businesses along
Ordsall Lane.

*
Affordable housing for local people.

*
New transport links including cycling route.

Urban Initiatives are working closely with Irwell City Park and local developers to bring the Masterplan together.

Barry Whitmarsh informed the Forum that the Ordsall Masterplan has to work with or without Irwell City Park /lottery funding.

Ordsall Riverside Masterplan will be completed by end of March 2007. The planning department will then use the Masterplan as planning guidance when developers apply to develop in that area. Public consultation will be sought.

The Forum supports Urban Initiatives Ordsall Riverside Masterplan and thanks them for their work.

Any Other Business

TV Reception in Ordsall

David McLean Homes have made available the consultants’ report into TV reception in South Ordsall. Tom McMullen has borrowed a copy from Ross. The report indicates that the David McLean development (Phase 1) is interfering with TV signals locally.

David McLean Homes are to write to local residents over the next week to acknowledge responsibility and give options that could improve the TV reception and for residents to indicate their preference.

David McLean will then look into costings for improvements and make a decision how to move forward on this matter. Ross has asked for a copy of the letter be sent to him. He stressed that all residents who receive this letter should complete and return to David McLean Homes as soon as possible.

Action: ALL South Ordsall Residents

Jim Doyle asked why all of Ordsall cannot be upgraded as TV reception is not ideal across the rest of the estate. Ross suggested that Jim request an OFCOM report to be done on his home. If there is nothing wrong with aerial, set box or TV the OFCOM report is free of charge. However, if they find fault there will be a £50 charge. Jim to arrange for this report to be done.

Action: Jim Doyle

Devolved Highways budget schemes for Ordsall

Chris Payne, Urban Vision will be attending the Community Committee this evening to discuss budget on how this has been spent this financial year.

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

Letter regarding Public Transport in Ordsall

Councillor Dobbs has received a reply from Councillor Jones, Chairman of GMPTE regarding the Forum’s concerns about a lack of public transport in the Ordsall area. A copy of the letter will be sent out with the minutes of this meeting.

Action: Jeanette Coward

Academy School

Plans for the new academy have not yet been submitted.

CCTV in Ordsall

Funding has been secured to install new cameras at Nine Acre Court and have monitoring at Sycamore Court.

Funding is now being sought for transfer of monitoring Ordsall District Centre cameras to Sycamore Court.

Irwell City Park

The final bid to the lottery has now been submitted and hopefully we will know the outcome in October this year.

Local community web site

Graham Bates and Jonathan Drake to meet to discuss setting up a local web site to showcase events in the Ordsall area.

Action: Jonathan Drake/Graham Bates

Recent Storms

Colin Mannion explained that NPHL have no policy for replacing gates and fencing caused by the recent storms. However, in April a new budget will be available for NPHL residents who can claim for replacement of gates and fencing caused by the recent storms. Each individual application will be assessed on its own merits.

Colin Mannion asked for names, addresses and contact details from residents at the Forum today to be given to him at the end of the meeting. The other option is to ring the call centre on: 909 6511 and ask to be put through to your local housing team.

Trees in South Ordsall

Trees in South Ordsall have recently been ‘crowned’ but nothing has been taken from the height of the tree. Local resident asked if this could be addressed as it is blocking natural light and if we have any more storms branches will fall and cause damage to property.

Colin Mannion to take details at the end of the meeting.

Action: Colin Mannion

Beat Sweep in Ordsall

Paul Redford, GM Fire & Rescue Service informed the Forum that Beat Sweep will be in the Ordsall area over the next month. This is to help reduce fire related crimes and fires in the home. There is a large team involved in this operation including GMP, Housing, DVLA & Social Services.

Smoke alarms are still available free of charge and a leaflet will be distributed soon to advertise this.

If anyone would like a home fire risk assessment this can also be arranged free of charge. Just contact the free home fire risk assessment hotline on:

0800 555 815 or e-mail www.manchesterfire.gov.uk .

Date, Time & Venue of Next Meeting

17th April 2007, 10am at Ordsall Neighbourhood Building, 2 Robert Hall Street.

- 1 –
Mydocs/meetings/ordsallcommunityforum/notes07/06.03.07/jc

