ORDSALL AND LANGWORTHY COMMUNITY COMMITTEE

St. Philip’s CE Primary School,

Barrow Street,

Salford.

1st November, 2005

Meeting commenced: 7.00 p.m.

 “

 ended: 8.55 p.m.

PRESENT:

Roy Marsh

–
in the Chair

Councillors Clague, Dobbs, Harold, Loveday, Salmon and Warmisham

Syd Cauldwell

–
Wrotham Close Residents’ Association

Lillian Mills

}
SARA

Stella Lowe

}

Anne Marsh

}

Ann Cosgrove

–
Nursery Street Residents’ Association

Leslie Holmes

–
New Barracks TMC

Jim Doyle

–
PATHS

Joyce Fitzpatrick

–
Seedley and Langworthy Trust/Resident

Suzanne Robinson

–
Grandseed Residents’ Association

Sophie Murray

}
Seedley and Langworthy Trust

Martin Halton

}

Sergeant Steve Cheshire
–
Greater Manchester Police

Janet McManus

–
Home Start Salford

Marie Taylor

–
Salford Primary Care Trust

J Bailey

}
Cornerstone – Widening Access

G Richardson

}

Representative

–
Salford Advertiser

OFFICERS IN ATTENDANCE:

Malcolm Sykes

–
Director of Housing and Planning – Area Co-ordinator

Ross Spanner

–
Neighbourhood Manager, Community, Health and Social Care Directorate

Chris Payne

–
Traffic Engineer, Urban Vision

Peter Baker

–
Central Salford Project Co-ordinator, Regeneration Group – Chapel Street Claire Edwards

–
Committee Administrator, Customer and Support Services Directorate

ACTION

31.

APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Simon Ashdown, Jonathan Dale, Gill Finlay, The Revd. Mark Haworth, Barbara Howell, Deborah MacDonald, Simon Powell, Barry Roberts and Audrey Stevenson.

32.
ACTION SHEET

The Action Sheet arising from the meeting held on 6th September, 2005 was agreed as a correct record.

33.

(a)

(b)

(c)

(d)

(e)

MATTERS ARISING
Minute 19(a) – Future Committee Agendas (Young People)
Ann Cosgrove reported that (i) at the meeting of the Budget Sub Group, held on 26th October, 2005, Nursery Street Children’s and Young People’s Project had been allocated funding from the devolved budget, subject to the Community Committee’s approval (see Action No. 42), and (ii) the project had also submitted a funding application to Salford PCT which, if successful, would enable the project to continue for a further period.

Minute 19(b) – Local Executive Group

The Neighbourhood Manager reported that Colin Mannion, who had recently been appointed as Salford South Group Housing Manager, had taken over from Pam Roberts as the representative from New Prospect Housing Limited on the Local Executive Group.

Minute 19(g) – Water Hydrants

The Area Co-ordinator reported that United Utilities had been informed of the Community Committee’s view that action was required in order to make it more difficult for the water hydrants to be set off and a response was awaited.

Minute 23 – Chimney Pot Park – Design Options

It was reported that (i) consultation had taken place with the local community regarding the proposed design of the park, however, a decision had not yet been made as to whether the design would include one or two bowling greens, (ii) an exhibition was to be held at Cornerstone in the near future, during which local people would have the opportunity to vote on this issue, and (iii) leaflets were to be distributed to households in the area informing them of the opportunity to vote on the matter.

Minute 26 – Quad Bikes and Anti Social Behaviour

Discussion took place regarding the problems that were being caused by quad bikes in the area and it was noted that:-

· the police and the Neighbourhood Manager were in the process of securing funding to establish an off-road motor bike unit for the Ordsall and Langworthy area,

· the police were utilising the CCTV camera located at Sycamore Court in an attempt to address the problems that were being caused by off road motor bikes in that area,

· the Greater Manchester Police Authority would be holding a conference on 11th November, 2005, with regard to the problems that were being caused by off-road motor bikes throughout the region – it was suggested that any pressure for changes to be made to current legislation was likely to arise from that event.

Area Co-ordinator

34.
POLICE ISSUES
Discussion took place regarding the following issues:-

· problems regarding fireworks – following the improvement that had taken place last year as a result of the new legislation that had been introduced, the Community Committee felt that the current problems had returned to the levels that had been experienced in previous years.

· Community policing and the Committee’s wish for Police Officers and Police Community Support Officers to be more visible in the area – Sergeant Cheshire reported that this was anticipated as a result of (a) a recent restructure which had involved the formation of a Burglary and Robbery Support Unit, based at Swinton Police Station, which was dealing with incidents of those crimes across the City, and (b) the six Police Community Support Officers that were now operating in the area.

· Anti social behaviour hotspots in the area.

· Police response to incidents – Councillor Clague reported that he had recently contacted the police regarding a disturbance that had taken place late at night outside the home of an elderly neighbour, on which occasion he had been informed that it was necessary for the resident of the house concerned to contact the police personally, in order for them to respond to the incident. Sergeant Cheshire agreed to investigate this matter.

Sergeant Cheshire

35.
CHAPEL STREET REGENERATION STRATEGY
Peter Baker gave a presentation regarding the Chapel Street Regeneration Strategy and provided information in relation to the major developments that were underway/planned in the Community Committee area.

Concern was expressed regarding the large number of apartments that were being built in the area. In response, it was reported that there were plans for family housing to be built in the Langworthy, Lower Broughton and Ordsall areas.

Reference was made to St. John’s Cathedral and it was reported that plans for a square to be created in the area on the south side of the building were currently being explored.

Discussion took place regarding the proposed pedestrian area along Chapel Street. Concern was expressed in relation to the potential displacement of traffic to other roads in the area, which were already extremely busy, and it was noted that the Central Salford Urban Regeneration Company had been made aware of the concerns that existed in relation to this matter.

36.
COMMUNITY ACTION PLAN
The Neighbourhood Manager reported that (a) a user friendly summary of the Community Action Plan would be available in January, 2006, (b) copies of the fuller, officer version of the document were available for information, (c) the Community Action Plans for all eight of the Community Committee areas had been presented to Strategic Directors, Cabinet and the Local Strategic Partnership, and (d) responses from the Strategic Directors and the Local Strategic Partnership would make up a final version of the Community Action Plan by the end of March, 2006.

37.
HEALTH ACTION PARTNERSHIP
Marie Taylor provided the Community Committee with information regarding the work of the Health Action Partnership, which was focusing on three priorities – nutrition, financial exclusion and emotional health and wellbeing.

It was agreed that anybody interested in becoming involved in the Health Action Partnership would contact the Neighbourhood Manager.

38.
BUDGET CONSULTATION 2006/07
The Chairman indicated that a questionnaire with regard to the Budget Consultation 2006/07 was available for Community Committee members to complete, should they wish to do so.

39.
GOOD NEWS/INFORMATION EXCHANGE
· The Ghost Camp Exhibition – a project that had been undertaken by Salford Lads’ Club, which had received funding from the Community Committee’s devolved budget, and which had attracted approximately 1,300 visitors.

· The Ghost Camp – Lantern Procession and Fireworks, to take place on Thursday 3rd November, 2005, 6.15 p.m., at Ordsall Hall Museum and Gallery.

· Home Start Salford – following the allocation of a grant from the Community Committee’s devolved budget, volunteers have been recruited and have almost completed the training that will enable them to carry out home visits in the area. A grant had recently been received from the National Lottery, which would enable the project to operate on a citywide basis over the next three years.

· Langworthy Cornerstone – a timetable of the courses available was circulated.

· Positive Mix – Minority Ethnic Community and Voluntary Organisations showcasing, celebrating and promoting communities in Salford – Thursday 8th December, 2005, 4.00 p.m. to 7.00 p.m., Salford Museum and Art Gallery.

40.
SEEDLEY AND LANGWORTHY TRUST/SOCIAL RESEARCH AND DEVELOPMENT (SRD)
Sophie Murray outlined (a) the services that were offered by the Trust, which included residents’ associations, regeneration issues, small grants, local events and housing advice, and (b) some of the activities with which the Trust was involved, which included the SRB 5 Evaluation, Christmas Planning with the Seedley and Langworthy Events Team and Pendleton Master Planning.

Martin Halton reported on (i) the vision and aims of Social Research and Development (SRD), (ii) the services provided, which included community consultation (participatory approaches), training and development, project evaluation and residents’ surveys, and (iv) current and future projects.

It was noted that Councillor Salmon declared an interest in this item due to him being a member of the Seedley and Langworthy Trust Board, and a founder member of the Seedley and Langworthy Initiative.

41.
PENDLETON AREA ACTION PLAN
The Neighbourhood Manager presented a report, on behalf of Deborah MacDonald from the Options Delivery Team at the City Council, regarding the revised boundary area.

The Community Committee noted the content of the report and agreed to (a) be involved in the selection of Community Forum representatives on the Pendleton Steering Group, and (b) form a sub-group to consider applications, the membership of which would include the Chairman, the Neighbourhood Manager, Councillor Salmon and Jim Doyle.

Sub Group

42.
BUDGET SUB GROUP

The recommendations arising from the meetings of the Budget Sub Group, held on 28th September 2005 and 26th October 2005, in respect of the following schemes, were endorsed:-

(a) Thorn Court Gym/Sauna/Leisure,

(b) Ordsall Café Project,

(c) Salford Primary Care Trust – Cooking Angels,

(d) Salford Lads & Girls Club,

(e) Ordsall Events Group,

(f) Ordsall Park Vets Bowling Club,

(g) Langworthy Park Vets Bowling Club,

(h) Langworthy Over 60’s Club,

(i) St. Ambrose Young Families Playscheme Application,

(j) New Barracks Playscheme Application,

(k) Ordsall Café Project,

(l) Buile Hill,

(m) Salford Primary Care Trust – Cooking Angels (re-submission),

(n) Brydon Close Tenants & Residents,

(o) Swinton Junior Football Club,

(p) The Friends of Waterside,

(q) Nine Acre Court Residents’ Association,

(r) The Naj Yacoobi Tae Club,

(s) Nursery Street Children’s and Young People’s Project.

With regard to application (p) from ‘The Friends of Waterside,’ which had been deferred, the Community Committee agreed to approve the application, subject to the group’s bank account details being provided.

43.
ANY OTHER BUSINESS
· Urban Splash development – concern was expressed regarding the possibility of drainage problems being caused by the soil barriers which had been used to block off certain roads. It was reported that wooden hoardings were to be installed in the near future, however, this temporary measure had been taken due to incidents having occurred which had involved individuals breaking into various properties and slates being stock piled for removal.

· Langworthy Road – it was reported that re-surfacing work had recently commenced and the timing of this work was questioned in light of the large number of heavy vehicles that would be accessing the Urban Splash development site via this road. It was agreed that this matter would be investigated.

· Regent Road/Oldfield Road – concern was expressed in relation to blocked gullies in this area and it was agreed that this matter would be investigated.

Area Co-ordinator

Area Co-ordinator

44.
ITEMS FOR INFORMATION
· Community Justice in Salford – a new initiative to deal with anti social behaviour in the community.

· Flu vaccination – public ‘drop in’ events.

45.
DATE OF NEXT MEETING
It was noted that the next meeting of the Community Committee was to be held on Tuesday 10th January, 2006, commencing at 7.00 p.m.

PAGE
1
R:\status\working\admin\omin\olcm011105.doc

