SWINTON COMMUNITY COMMITTEE
ACTION SHEET ARISING FROM THE MEETING HELD ON 12TH OCTOBER 2010
PRESENT :
Norman Shacklady in the Chair

Councillors Warner, Hinds, Dawson, Antrobus, Ryan and Lea
T Camilleri, C Sigurnjak, M Wilkinson, J Etherson, R Harding, K Oliver, G Whiteley, P Renshaw, B Woodling,
L O’Neill, J McLellan
K Brady (Assistant Chief Executive), M Johnson (Neighbourhood Manager), C Tucker, (Community Development Worker) S Gogarty (Urban Vision) T Blake (Groundwork), Sergeant Peter Crane (Greater Manchester Police),
B Worthington (SPCT) H Oldland (Democratic Services).
	ITEM
	DECISION
	ACTION TO BE TAKEN BY

	1. Welcome and Introductions
	The meeting was opened at 6.00pm and introductions were made.

	

	2. Apologies for absence.
	Apologies submitted from Councillors Ferguson and O’Neill, K Hill, J Appleby, B Elsey, S Sheridan and

E Sheringham.
	Noted.

	3. Community Issues
	The following Community Issues were raised;-
· Security Railings on Gaskell

Street – Marie Shields stated that she had been in contact with Citywest Housing with regard to these and they had confirmed that the request had been noted and would hopefully be a consideration for future investment. She indicated that she would re-visit this issue and report back.
· Overhanging tree on Lumns Lane near Sharples Yard – Steve Gogarty undertook to follow this up.
	Marie Shields
Steve Gogarty

	4. Action sheet from the meeting held on the 10th August 2010
	Approved as a correct record.

	

	5. Matters Arising / Update Items
	3 - Cedar Drive
Marie Shields informed committee members that following meetings between residents, Councillor Lea and the Neighbourhood Management Team, an active residents group had been established. This group had contacted both Bolton and Salford Councils with regard to the issue.
6 - Local transport issues
A written update had been provided to the committee following the attendance of GMPTE representatives at the last meeting.

It was noted that many comments made by the members, including the increase in demand had not been taken into account and members requested a meeting with the local MP in order that views could be submitted before negotiations began for the awarding of the next franchise for the operation of these services.
12 – Campbell Road Playing Fields
The issue of various groups of youths causing problems for residents by congregating in this area in high numbers both during the daytime and all night was raised.
Despite various initiatives and actions by the police, the Neighbourhood Team, SOSCA and the Youth Service, some attendees felt that the situation remained unresolved.

A discussion took place and the committee decided that, as this posed a challenge to the area, high level talks were needed with GMP to seek appropriate solutions to this issue.

	Marie Shields
GMP/Neighbourhood Team

	6. Membership List 2010/11
	A report had been submitted detailing the full and voting members that were currently registered. Any members that were not included on this list were asked to submit a completed membership form.
New forms had been submitted from;- R.Harding representing Salford Royal NHS Foundation Trust (Council of Governors) and J McLellan City of Salford Catenians and these were added to the members.

	Noted and agreed

	7. Community Safety Update
	Sergeant P Crane gave an update on the latest crime figures as follows;-
Month to date

Year to date

Burglary

Decreased by 24%

Decreased by 45%

Vehicle crime

Decreased by 7%

Decreased by 26%

Anti Social

Behaviour

Decreased by 31%

Decreased by 22%

Hate Crime

7 reported
53 reported
He informed the members that “Operation Treacle” would be ongoing throughout the Halloween and Bonfire period with high visibility patrols aimed at cutting down on incidents of Anti-social behaviour during this time.
It was noted that the mobile unit for fitting anti-theft screws to vehicle number plates would be on site at Morrison’s and the ‘Have your Say’ unit would also be there over the coming weeks.
A “Restorative Justice” pilot was due to be rolled out following completion of training by officers and the processes involved were explained.

In answer to a query with regard to Police and Communities Together (PACT) meetings, Sergeant Crane stated that they continued to be successful although, despite wide publicity, the numbers attending at these meetings did vary. A suggestion was put forward that these meetings could possibly go ahead during the day in an effort to boost attendance, especially now that the dark nights were upon us and he indicated that he would discuss this further with the Neighbourhood Management Team.

	Sergeant Crane/Marie Shields

	8. Swinton Business Plan
	Marie Shields introduced a short presentation with regard to the Swinton Business Plan for 2011/12. She explained the processes and procedures used to identify the key priorities for the community committee to focus on over the next twelve months.
The members were asked to give consideration to these priorities and advise of any additions that were needed.
The following inclusions were requested;-

· The continuation of the “greening” of Swinton
· Financial inclusion

· Impact of alcohol on young people and ‘at risk’ groups
It was agreed that the business plan would be discussed further in early 2011 following consideration by Neighbourhood Partnership Board and individual directorates.

	Marie Shields

	9. Highways Update
	Marie Shields made the members aware of the details with regard to the speed reduction scheme proposed for Lumns Lane. This had been costed at £30,000 and approval was sought for its implementation.
Thanks were passed to Urban Vision for the work undertaken to submit this scheme and the committee members agreed its approval.
Councillor Lea highlighted, what he considered to be, a safety issue with regard to the junction of Lumns Lane and Agecroft Road. Following a discussion it was agreed that the committee would formally request that the Planning and Transport Regulatory Panel investigate the possible of the issuing of a Road Traffic Order in this vicinity.

	Speed Reduction scheme on Lumns lane - Approved.

This community committee request that the Planning and Transport Regulatory Panel re-visit this site and undertake any appropriate procedures.

	10. Budget Group Update
	Marie Shields outlined the recommendations that had been made by the Budget Sub Group at their meeting on 28th September 2010. The Financial Position Statements in respect of the Devolved Budget, the Community Health & Wellbeing Fund and the SPAA Active Communities Funding were circulated.

Following a request for an amendment in the purpose of ID number 24110, the recommendations were endorsed by the members.

	Noted

All recommendations endorsed subject to the amendment requested.

	11. Good News Items
	Marie Shields provided members with some outline drawings for the artwork that had been proposed to brighten up the area outside the library and asked for the committee’s preferences.
Local people had already been consulted and had stated their desire for a ‘book/reading’ theme.
Councillor Antrobus stated that he hoped these would only be a temporary measure as a major refurbishment of the current building was overdue. He requested that
the Neighbourhood Management team investigate what it would cost in order to bring the ramp entrance back into use.

Councillor Lea wished to acknowledge the excellent highway repairs that had recently been completed in the area.
· Summer holiday activities
· Poets and Valley festivals

· Black History month

The lack of attendance of the Salford representative at the meetings of the Salford Royal NHS Foundation Trust was noted.

	Marie Shields

Kevin Brady/Democratic services

	12. Reports

	a) Action sheet arising from the meeting of the Neighbourhood Partnership Board 17th August 10

b) Swinton Neighbourhood Management Report (September 2010)

	Both noted

	13. Arrangements for next meeting.
	· Next meeting will be held on14th December 2010 at 6pm in committee room 4.
Meeting was closed at 7.10pm.

	Noted.

Items for information included were;-
· Swinton & Pendlebury Community Committee Newsletter Autumn 2010
· Urgent Care Engagement Summary

· Highways Works programme Swinton Oct 10

· Decisions made on Planning applications Swinton August 2010

PAGE
1
sccas121010

