MINUTES OF THE

SEEDLEY AND LANGWORTHY COMMUNITY FORUM

MEETING –THURSDAY 15 NOVEMBER 2007

AT PENDLETON BOWLING CLUB

Present
Cllr. Gina Loveday

Carol, Flakerty, Seedley and Langworthy Community Wardens,

Brian Leitch, Oasis Community Learning,

Lynne Pringle-Adley, Resident
Rose Plant, Resident,

Clare Standish, Environmental Services, Salford City Council

Steve Cheshire, GMP

Joanne Clarke, GMP
Gerry Stone, Resident and Chair of SALT

Ross Spanner (Neighbourhood Management Team),
Sue Bowen (Neighbourhood Management Team),
John Hesketh, Environmental Services, Salford City Council

Colin Mannion, Salix Homes

Roy and June Marsh (Ordsall and Langworthy Community Committee), local residents.

Iris Kennedy, Central Locality Surestart Services, Langworthy Cornerstone

Paul Hutchins, Resident and LifeCentre representative

Karen McLean, Salix Homes

Louise Ferguson, Resident and Office Co-ordinator, SALT

Apologies

Cllr. John Warmisham, Cllr. John Mullen (Housing), Cllr. J. Merry (Lead Councillor), Cllr. Andy Salmon, Chris Wells (Chair, Seedley and Langworthy Partnership Board), Eejay Whitehead and Janet Bolton(Health Improvement Team), Gill Findlay (HMR Team Salix Homes) Mathew Reynolds Great Places, Lorna Leaston SALT, Linda Robson local resident, Vera Boardman Kesbourne Residents Association, Peter Openshaw Urban Vision, Ken Morton Costumer Involvement Officer Salix Homes, Caroline Mean Heritage Officer, Peter Bojar Great Places, Chris Whitefield Pendleton Action Plan.

Welcome from Sue Bowen. Neighbourhood Development Officer
Sue welcomed all present and thanked them for their attendance. She then went through the list of apologies.

Sue explained the purpose of the meeting is for officers to work in partnership and to information share with residents.

1. The aims and objectives of the forum.

2. The minutes and actions from the last forum.

3. Explaining the succession strategy for the forum from the SRB5 partnership.

Councillor Gina Loveday agreed that the minutes from the last meeting were a true and accurate record.

Last Meetings actions:
1. The SRB 5 board brief needs to form part of the forum’s agenda. Sue explained that SRB5 funding had now ended but the forum was a good method of identifying any key issues.
2. All officers have now been given information on the terms of reference for the forum.

3. Need to agree working protocols for a code of conduct for the forum.

4. Sue Bowen will draft up all of the above for the next meeting.

5. It was noted that there were no plans for either demolition or block improvements in Highfield / Fitzwarren Streets.

6. Salford City Council is still in discussions with Tesco Stores about the proposed opening of the superstore.

7. Traffic problems in Highfield / Fitzwarren have been brought up before Community Committee.
8. There is a young people’s forum in the area and a children and youth partnership group. Dates and timings for these will be provided at the next meeting.

9. All appropriate linkages / meetings will be available at the next forum.
10. Clarendon FC – young people would like land at Clarendon Fit City to be refurbished for a football pitch. An update will be given at the next meeting. The team has been offered Stowell Field – but this is not floodlit and could only be used in daylight. A temporary arrangement has been made for the team to use Lark Hall School grass pitch (but timings are restricted).

11. The police would like the pitch to be refurbished as it would provide much needed facilities for young people in the area.

12. A report will be available at the next Forum on the Pendleton Action Plan.
Principles / Suggested logistics of the Forum
The following principles were discussed for the forum going forward:

2.1. The Forum would be themed on different issues but space at each meeting would be made available for urgent matters

2.2. To get the Forum better promoted locally and through the SALT shop. Need more communications / leafleting done.
2.3. The people attending the last forum received an agenda and the minutes. They had key questions which were answered this evening, but they had not attended.

2.4. Forum will be widely promoted through the new community information bulletin and Community Committee newsletter.

2.5. Issues will be progressed and feedback will be available through the officer working group.

2.6. Any issues for the police will be dealt with on an individual basis and outside of the forum.

2.7. The forum needs to be held in the geographical area it is serving and the dates / logistics of future Forums should be agreed a year in advance if possible.
2.8. The Resident Participation Worker from SALT is absent from work at the moment – therefore more proactive engagement with residents needs

2.9. The PCSOs will do a leaflet drop to all relevant addresses in the area.

2.10. The Chairs of the residents associations should be holding regular information sharing / meetings at the SALT shop.

2.11. The next forum would be themed specifically on crime as this is one of the biggest concerns in the area.

2.12. Need Pendleton Forum feedback and business to form part of the standard agenda.

2.13. Need Seedley South feedback and business to form part of the standard agenda.

2.14. Need Community Committee feedback and business to form part of the standard agenda.

2.15. The geographical limit of the forum is the old SRB5 boarder.

2.16. SALT needs to pay a more pivotal role in the forum.
2.17. People need to accept that Ordsall and Langworthy form one of the key 8 community areas of Salford (rather than Seedley and Langworthy in isolation).

2. 18.Regeneration plans should be at the heart of the forum.
2. 19. Need a code of conduct for all at the meeting.

General Business
3.0 The following general business took place / was noted:

3.1 It was noted that Gerry Stone, Chair, SALT has recently taken a position on the regeneration board of SALIX Homes.

There is a 6 week programme being undertaken looking at the key issues for cleaner, greener and safer in the area. It is looking at the mechanisms for dealing with issues and new ways to improve them.

4.0. Open Forum updates.
The Spotlighting Project focusing on Ordsall and Langworthy will be complete for the next forum and results will be available for all to see.

The consultation of the plan has taken the views to date of 250 people and has included ideas from local people. Gail from Ordsall Community Arts (present at the meeting) confirmed that 80 people who work in the City were consulted, in addition to 160 people who live in the area.
The key issues being discussed are cleanliness and street nuisance. The ideal outcome of the consultation is that long and medium term solutions to tackle problems will form part of the plan. The police as service providers and front line staff are being asked to give their input as part of this piece of work and are being specific about problems with individual postcodes.
Ross Spanner advised that a copy of the community action plan was available to all and will be available at the next forum. He also advised that people can also access many task groups and the health action partnership too.

SALT Feedback

Gerry Stone.
SALT is celebrating its tenth year of serving the community. It is struggling financially to survive, as are many local voluntary organisations. SALT has had a real positive impact in the area on three key strands - a community base, on a partnership basis and also on an individual level. SALT was recently nominated for a National Neighbourhood Award in the Cleaner and Greener category and received a highly commended certificate from Mp Hazel Blears.

Environmental Services

Clare Standish

Recycling

The roll out of the new recycling services will occur in the Seedley and Langworthy area in March 08. Staff are currently working on raising awareness and reinforcing the importance of recycling through the whole community. There is a specific emphasis on environmental education in schools.

Concerns were expressed on the impact of each terraced house having three / four bins where they were struggling with space for one bin. Environmental Services agreed to hold some surgeries locally to speak to people about their own issues / situations. A waste awareness officer will then follow up queries with home visits and on individual household waste needs.

They will liaise with SALT on possibilities of using the shop as a venue for such a service.

Update on Chimney Pot Park

John Hesketh
The work on the Park is nearly now complete. It is looking promising to re-open before Christmas. However, a specific date for the park to be handed over from the contractor to environmental services has not yet been agreed. They need to risk assess the play equipment and the contractors need to complete the ‘snag list’ before such a handover takes place.
Once it is open, there is not going to be any security presence on the park. It was noted that a large number of shrubs (overlooking the Chimney Pot Park housing development) have been removed. This is of major security and safety concern, as a number of properties before the redevelopment had to be vacated and secured for precisely this problem. It was felt at the meeting that having good security on site was critical to avoid such problems in the future.

The lighting of the park will be installed in the New Year. A question arose whether renewable energy was being used for this. Karen McLean from SALIX Homes HMR team will contact the architects to confirm this at the next meeting.

SALT asked about the proposed plan for the park launch as promised in the National Lottery Bid.

Environmental Services reported that it was very doubtful that the park would be ready for 14 December.
General Household Waste

Gerry Stone was concerned that between herself and her neighbours, fly tipping on her street was reported more that 30 times without any action being taken.

It was generally felt that persistent offenders need to be reported to enforcement officers and collectively we need to identify people committing the crimes.

Policing and Community Police Officers

Steve Cheshire GMP
The Police and PCSO’s are currently very involved in the Spotlighting work programme initiated by the Urban Regeneration Company. They feel that more communication needs to be done with the local community on positive outcomes from investigations. This includes spreading news on the results which often go unreported in the area.

They continue to host their surgeries every 5 weeks at the SALT shop on Thursdays between 7 – 8pm and would like to continue this valuable service. The Police would like to do more promotion of the service with Resident Association Chairs. They need to ensure that all incidents are reported to get a true reflection of the problems in the area. They will ensure that repeat victims are visited. They feel that the role that Joyce Fitzpatrick (on temporary leave) plays in the area is vital and is missed at present as they are not receiving the important feedback that she would naturally provide.

Sue Bowen from the Neighbourhood Management team has produced some analysis on crime in the area and has organized a meeting with PCSO’s Wardens and SALT on their statistics.
The Police and PCSO’s meet up regularly with the Neighbourhood Wardens to information share and report problems and this is working very effectively for both of their teams.
LifeCentre

Paul Hutchins
The faith based youth centre on Langworthy Road offers an after school club and drop in. It is getting used wider and is attracting more volunteers.
SALIX HOMES
Colin Mannion
Salix Homes currently holds a landlord function. The organization plans to shift away from this to develop a more customer focused approach and deal with a number of neighbourhood issues too. They welcomed Gerry Stone, Chair of SALT onto their regeneration board.

They are going to be going beyond tenancy agreements to work more in partnerships with other partners and organisations.
They are currently working on the plans for the Seedley South area. The plan is to block improve 174 properties and also carry out some clearances. They are working with all individual households for a positive outcome and will provide an update at the next forum.
Neighbourhood Wardens
Carol Flakerty
The main areas of work they are involved in are combating fly-tipping and the general environmental improvement around the Seedley and Langworthy area. They feel more work needs to be undertaken and communicated to ensure people act more responsibly around household wastage. They are involved with checking on isolated and vulnerable people and them signpost as necessary. They now work with the football team at Langworthy Road School to encourage the children not to drop litter.

Councillor Gina Loveday
Gina is involved in a wide arena of work in the area. Key themes include housing, environment and crime. She has been involved for 18 months. She is on 2 scrutiny committees – reducing teenage pregnancy and reducing childhood obesity. She is involved with the health strategy for the area at large and is consulting on the impact of the loss of the maternity service at Salford PCT.
Salford PCT

Gerry Stone would like some feedback on the results of long term health problems in the area from the various task groups set up to tackle individual problems. She reported that Salford has one of the worst records in terms of health in the country. It was felt that generally the sources of the problems as well as the symptoms need to be tackled (such as poverty, poor diet, stress levels etc

The results need to be tied into the Health Action Plan.

Community Committee
Roy Marsh the Chair of Community Committee would like to see the Committee used more widely. There are worries that each group works in isolation and there are no feedback mechanisms to the committee. If this could be more effective, then it would have faster and better results in council chambers. The forum should help this as there is wider and more diverse attendance. As SRB5 has now ended, there needs to be strengthened links with all community resources. Groups also need to understand that Community Committee has a wide focus which is Ordsall and Langworthy.
Surestart

Iris Kennedy, the Surestart team is based at Langworthy Cornerstone . All providers of Surestart resources were initially in Langworthy but now some are based in Ordsall too. There is some childcare provision in the Everyone Centre, Ordsall. The area should be proud that the Children’s Centres are mainly staffed locally and provide good employment opportunities for local people.

Oasis Community Learning

Brian Leitch. Oasis is the sponsor of the proposed new academy. They are looking to replace Hope High School. They would like to engage with the wider community at large. The new school is planned to be built by 2011. They are working with Salford Community Church on Youth Work Services and are very keen to meet staff from the Lifecentre to focus on working with them too.

Ordsall Community Arts

Gail Skelly. Gail from Ordsall Community Arts was attending the forum as a local resident. She highlighted the work that the group does on the environment and with young people. Ordsall Community Arts are currently helping to carry out and deliver the consultation work on Spotlighting in the area.

Next Forum

The date of the next Seedley and Langworthy Community Forum Meeting is Thursday 28 February 2008 (7. 15 – 9.15). The venue is British Legion, Langworthy Road Langworthy, Salford.
For more information contact Sue Bowen 737 9918, email sue.bowen@salford.gov.uk
