SWINTON COMMUNITY COMMITTEE
ACTION SHEET ARISING FROM THE MEETING HELD ON 10TH AUGUST 2010
PRESENT :
Norman Shacklady in the Chair

Councillors Ferguson, Warner, Hinds, Macdonald, Cooke, Balkind, and Lea
M Longdin, C Longdin, J Warburton, P Jackson, J Westhead, S Speakman, T Dunn, D Crellin, L James, T Camilleri, S. Sheridan, C Sigurnjik, M Wilkinson, B Howarth, J Appleby, K Hill, J Etherson, M Wilson, N Wolstencroft, J Cliff, J Cundill, O Ayodele, R Jackson, R Harding.
M Johnson (Neighbourhood Manager), C Tucker, (Community Development Worker) S Lawton (Urban Vision)
D Farnworth (GMPTE), J Broadhurst (GMPTE), R Chapman (GMPTE), T Blake (Groundwork), C Ballantyne (Salford Community Leisure), Sergeant Peter Crane (Greater Manchester Police), K Patel (Salford CVS), H Oldland (Democratic Services).
	ITEM
	DECISION
	ACTION TO BE TAKEN BY

	1. Welcome and Introductions
	Meeting was opened at 6.00pm

	

	2. Apologies for absence.
	· Apologies submitted from Councillors Dawson and O’Neill, L Jackson, B Worthington, K Oliver,
 B Elsey, S Gogarty and Inspector R Findlow.
	Noted.

	3. Community Issues
	The following Community Issues were raised;-
Many residents of the Cedar Drive area of Swinton had attended the meeting to express their grave concern at recent developments with regard to land bordering their properties. This land was currently up for sale and
it was their understanding that travellers were negotiating on the purchase.

The matter was complicated by the fact that access to the area was within Salford boundaries but the land itself was in Bolton. Councillors present at the meeting explained that they were aware of this issue and asked residents to keep them informed of any activity around the site and any further information on ownership of the land. It was confirmed that any planning applications would have to be made to both the councils involved and considered jointly. Residents were advised to make their concerns known to Bolton Council in addition to Salford.
The area close to West Dene Nursery in Birch Drive contained old, disused garages that were becoming an eyesore and that the land could be put to better use i.e car parking facilities.
Wet state of the footpath close to St Augustine’s
The difficulty encountered when obtaining new bins.

	To investigate the access to the area via planning regulations. (Marie Johnson)

Marie Johnson to follow up

Marie Johnson to follow up

Noted

	4. Minutes of the meeting held on the 8th June 2010
	Approved as a correct record.

	

	5. Matters Arising / Update Items
	6 - Illegal Traveller Encampments
It was confirmed that following changes to the protocol, enforcement action could now be taken when one illegally parked caravan is located.
7- Better Homes Initiative
Marie Johnson stated that the matter had been raised with Citywest. It was suggested that it would be helpful if committee members knew what the policy for refurbishments included and Marie stated that she would investigate this issue further.
18 – Gaskell Street
Marie Johnson informed members that costings had been obtained for the installation of security railings and these were currently being considered for potential future investment.

	Marie Johnson to check with Citywest and Salix Homes

	6. Local Transport Issues
	Residents questioned;-

Why only two trains per day stopped at Clifton Station when many trains used the line and the station provided excellent disabled access that was not being put to use because of the lack of timetabled trains.
In response GMPTE acknowledged the problems and explained that this was due to many reasons including the distance from the housing estate to both Swinton station and the A666, surveys completed in the past (2003) had demonstrated that the demand was not sufficient, any stopping of trains caused a domino effect on timetables and the cost implications of trains stopping. Roy Chapman and Councillor MacDonald stated that the figures obtained from the surveys would be re-visited and the continuing issues investigated further.
A report containing research data was to be provided by GMPTE to the Neighbourhood Manager.

The reliability of buses run by Arriva was questioned as many breakdowns seemed to occur.

Debbie Farnworth asked that any reliability issues be bought to the attention of the GMPTE in writing, providing as much detail as possible and then they could be investigated further.
She explained why a particular service (no 70) was no longer operating as, despite a marketing campaign very low numbers of passengers were using the service. It was noted that the local link buses were the alternative means of transport and were well used.
The issue of the installation to allow disabled access within Swinton Station under the ‘Access for all’ scheme was mentioned and the ongoing success of the recently introduced Sunday service was highlighted. GMPTE was thanked for their work in getting this train service running and the ITA was acknowledged for the funding.

	GMPTE ;-

· Re-visit figures gained from surveys on the houses surrounding Clifton station.

· Determine costings for trains to stop

· Provide some updated research into demand

· Provide report to Marie Johnson.
· Establish when Swinton station was in line for upgrading under the “Access for All” scheme.

	7. Community Safety Update
	Updates were provided on the latest crime figures and Sergeant Peter Crane stated that there had been a 15.5% reduction in overall crime in the area over the last year with a 21% reduction in burglaries and that incidents of anti-social behaviour were down by 14.4%.
He gave a brief overview of the results of a recent crime survey and highlighted the fact that over 90% of respondents felt either completely, very or fairly satisfied with the response from the police when incidents of Anti-social behaviour are reported.
Details of other initiatives included;-

· Attendance by the PSCO’s at the Valley and Clifton Breakfast Clubs

· Attendance at the Friendship Day, 14th August

· Attendance at the Salford Garden Party, 21st August

· SMARTwater property marking scheme

· Fitting of Anti-theft screws to vehicles
A request was made for the latest figures for Hate Crime and it was stated that these would be bought to the next meeting. In respect of this, Councillor Cooke asked for updates with regard to developments on ‘Operation Diffusion’ and Sergeant Peter Crane stated he would follow this up.

Other items to note were;-

· that ‘Babes Brothel’ was now closed and a court case pending.
· off road motorbikes and the need for community intelligence.
· ASBO’s and the range of alternative measures and mechanisms for reducing Anti-Social behaviours
· CCTV cameras. Operational issues should be raised promptly through a monthly status report.

	Hate Crime incidents figures. -- GMP
An update to be provided to

Neighbourhood Partnership Board in respect of ‘Operation Diffusion’.
-- GMP

	8. SNAP Week
	Marie Johnson highlighted that SNAP week was happening from 6 – 12 September and asked for suggestions to be submitted via the SNAP team.

	Noted

	9. Salford Community Leisure (SCL)
	Carol Ballantyne gave a short presentation detailing the holiday activities currently taking place around the area with over 180 children attending with no problems reported. Thanks were expressed to the community committee for providing funding for these.
Members were invited to attend the Festival on the 20th August at Harrop Fold which was to be a culmination of the summer activities.

	 Thanks noted.

	10. Highways Update
	A list of 9 schemes had been provided to members. These had been submitted through the Environmental Task Group and Marie Johnson sought approval for numbers 1 and 9. The remaining schemes needed to be costed up by Urban Vision in order for them to be considered.

	Scheme 1 Thorn Road traffic calming measures and improvement of road surface APPROVED.
Scheme 9 Ring Fenced Funding of £2,000.

APPROVED

	11. Budget Group Update
	One item remained outstanding from the recent meeting of the Budget Sub Group, Item no 7 (ID no 23410). The Youth Service Manager explained the application in more detail and it was approved by members. (A declaration of interest was noted from Kevin Brady)

	All the recommendations were endorsed with the following conditions;- more quotes to be obtained for applicant no 3 (laptop and printer for residents of Sindsley Court Tenants Community Association.)

	12. Good News Items
	· Summer holiday activities
· Poets and Valley festivals

· Community Committee funded play schemes

· Escape to Safety exhibition

· Valley and Clifton Breakfast clubs

· Library activities

· Successful recovery of stolen goods from allotments

· Awards won by Salford Royal NHS

· Swinton Open Space – Campbell Road Playing Fields now complete and in use.

	

	13. Reports

	a) Swinton Neighbourhood Management Report (August 2010)
b) Review/Confirmation of membership 2010/11
	Noted
Deferred to next meeting

	10. Arrangements for next meeting.
	· Next meeting will be held on 12th October 2010 at 6pm in committee room 4.
Meeting was closed at 8.15pm.

	Noted.

Items for information included were;-
· Consultation letter and proposal doc. re Moorside and Swinton High School replacement new school
· Suggestion leaflet for SNAP week

· Salford Garden Party flyer

· SOSCA newsletter

· Swinton Community Committee Newsletter

· Presentation from SCL
PAGE
2
sccas100810

