ORDSALL AND LANGWORTHY EXECUTIVE GROUP: 11TH OCTOBER, 2006

SUMMARY OF MEETING

The main points discussed at the meeting of the Ordsall and Langworthy Executive Group on 11th October, 2006, were as follows:-

(a)
Chapel Street
Members agreed that the effect of introducing waiting restrictions on Islington Way should be monitored.

Options for dealing with the problem of people who operated unofficial car parks on that they did not own were considered.

(b)
The Quays
A decision on the possible development of Media City UK at the Quays was expected in November, 2006. It was agreed that the promotional DVD should be shown at the Community Committee and possibly issued to local schools.

(c)
Cleaning of Areas within the Alleygating Scheme
The Area Co-ordinator agreed to check whether it would be possible to clean rainwater gutters in alleygated areas where they had not been cleaned before sealing.

(d)
Police Issues
Efforts were being made to secure Special Priority Status under the Respect Agenda.

An initiative whereby drug dealers could be evicted and their properties boarded-up was to be extended to other anti-social offences.

Forthcoming motoring campaigns including dealing with the theft of satellite navigation systems from vehicles parked in the area bordering the city centre.

Members discussed options for resolving disturbances around the Broadwalk Library. It was agreed that an application be made to establish an Alcohol Exclusion Zone and that, if successful, the number of benches being removed from the Broadwalk area be kept to a minimum.
Details were given of a bid that was being developed to secure funding for a security infrastructure for Salford Quays.

The Dispersal Order introduced at the Quays had not had much impact possibly as offenders moved on at the end of the heatwave.

(e)
Ordsall/Langworthy Health Action Plan (HAP)
The Health Walks Programme had been reviewed to be more attractive and participation had increased.

Factors which influenced participation were considered to be (a) the availability of other facilities (e.g. libraries or shops) in the vicinity and of public transport and (b) the perception of the age range which the activities were expected to attract. It was noted that the ability of the PCT to effect change was limited by the programmes developed by the Health Action Partnership although concerns had been communicated.

The positive effect which children could have upon their parents’ lifestyle was noted.

(f)
Future of the Ordsall/Langworthy Executive Group
It was agreed that, to reduce duplication, the Political Executive Group would meet only in exceptional circumstances, and its membership merge with the Executive Group. The frequency of Executive Group meetings would be reduced to bi-monthly.

R:\status\working\admin\oother\oleo111006.doc

