ORDSALL AND LANGWORTHY EXECUTIVE GROUP: 14TH JUNE, 2006

SUMMARY OF MEETING

The main points discussed at the meeting of the Ordsall and Langworthy Executive Group held on 14th June, 2006, were as follows:-

(a)
Chapel Street
It was agreed that a schedule - which was submitted detailing actions taken to resolve parking problems in the area - should be updated for the next meeting and a report was made on prosecutions of people who operated car parks on land which they did not own.

(b)
Dispersal Order
Resources had been made available to enforce the Dispersal Order on Fridays and Saturdays and it seemed to have been effective although there had been concerns about the problems being displaced into other areas. The Order would continue until August after which an evaluation would be made of its success.

(c)
The Quays - Update
A decision on the possible relocation of the BBC to Salford Quays was expected on 15th June, 2006, and there had been a surprisingly large number of complaints from residents about noise and anti-social behaviour arising from people swimming at the Quays. Resource limitations made it difficult to offer supervised swimming activities and details were given of the ways in which the police service were responding to complaints.

(d)
Update on Housing Market Renewal Pathfinder (HMRP) and Pendleton Area Action Planning (PAAP)
Reports were submitted setting out the objectives of the HMRP. Formal confirmation was awaited of the outcome of the HMR submission and details were given of the activities to which the budget would be allocated. Progress on the PAAP, including the development of the Issues and Options report, was outlined.

(e)
Attitude of the Media
Following concerns about the apparent reluctance of the media to publish positive stories about the Ordsall area details were given of how a similar situation had been dealt with in Langworthy/Seedley. A dedicated press resource had been established in that area which the media perceived as non-biased and so more acceptable than Council press releases. A proforma had been developed to help officers promote the positive aspects of their work and journalists had been given a guided walk around the area. Stories could be made more attractive to the media by emphasising the “personal” aspects of any release. It was not considered that local media were prejudiced against the Council but that they tended to employ journalists at the start of their career who took things at face value rather than undertake research. The Area Co-ordinator undertook to liaise with the Media and Public Relations Section to devise a profile for the Ordsall area.

(f)
Cleaning of Areas within the Alleygating Scheme
The Area Co-ordinator agreed to look into the practicalities of cleaning the rainwater gutters in areas which were part of the alleygating scheme.

R:\status\working\admin\oother\oleg140606.doc

