
SWINTON COMMUNITY COMMITTEE
9th December, 2008

Meeting commenced:
6.00 p.m.
"
ended:
9.10 p.m.
PRESENT:
Norman Shacklady, Beech Farm Residents' Association - in the Chair

Community Representatives

Martine Burke - Swinton Football Club

Toni Camilleri - Pendlebury Coyotes

Bob Docherty - Swinton Anglers

G.S. Drake - Deans Area Group

P. Eckersley - Deans Area Group

Brian Elsey - Moorside Rangers Football Club

John Etherson - SAG

Liz James - Swinton Open Space Residents' Association

Ann Pinkey - Valley Community Centre

Ken Pollard - Swinton Football Club

Nicola Robertson - Adventure Volunteers Initiative Team

Christine Sigurnjak - Transport/Environment

Elle Salmon - Deans Area Group

Dennis Schofield - Deans Youth and Ladies' Football Club

Steve Sheridan - Valley Tenant and Residents' Association

Keith Oliver - Peatfield Tenant and Residents' Association

Kay Williams - Deans Area Group

B. Willetts - Deans Area Group

Maureen Wilkinson - Transport/Environment

Brenda Worthington - Salford Primary Care Trust

Ward Councillors

Councillor Barry Warner (Pendlebury Ward)

Councillors Derek Antrobus, Jim Dawson fillin "other names" and Bill Hinds

(Swinton North Ward)

Councillors Steve Cooke, Joe O'Neil and Martin O'Neill

(Swinton South Ward)

ALSO IN ATTENDANCE:

Sarah Bordan - Salford CVS

Nick Bent - GMPTE

Kevin Brady - Area Co-ordinator

Susie Farrow - Salford CVS

Inspector Robert Findlow - Greater Manchester Police

Steve Gogarty - Urban Vision Partnership Limited

Alison Hill - Salix Homes

Tracey Jacobs - Community Development Worker

Roy McDonald - GMPTE

Chief Superintendent Kevin Mulligan - Greater Manchester Police

Dave Parr - Ring and Ride Service
56.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Bernard and Maureen Lea, the Neighbourhood Manager, Jean Appleby, Krys Hill and Louise Jackson.

57.
MINUTES OF PROCEEDINGS

The Minutes of the meeting held on 14th October, 2008, were approved as a correct record.

58.
ISSUES RAISED DURING THE OPEN FORUM

The following issues were raised during the Open Forum which took place at the beginning of the meeting:-

· Ann Pinkey, who was retiring from the Valley Community Centre after 10 years as a voluntary worker and eight as a paid one, thanked the Community Committee for their support without which several events would not have been possible. A particular success had been a gardening event at which children grew, gathered and cooked their own potatoes.

· A report was made on problems caused by motorcycles being driven on the pitch at the Deans and a bonfire being held nearby. Chief Inspector Mulligan agreed to arrange for a community beat officer to contact the complainant. He explained that bonfires were a responsibility of the Environmental Services Directorate of Salford City Council and could be reported anonymously on the internet at www.salford.gov.uk/online/select service.

· Attention was drawn to abuses of the one-way system on Deans Road and Ellesmere Street. The number and type of premises in those streets attracted a high level of traffic and the failure of drivers to adhere to the restrictions put at risk pupils from nearby schools. The PCSO had indicated that no resources were available to tackle the problem. Chief Inspector Mulligan agreed to liaise with partner agencies such as Salford City Council to examine a multi-agency response to the problem and to station officers in the area at times when offences had been reported as occurring. Liaison would be undertaken with the taxi firm operating in the area and the outcome of the exercise would be publicised.

· Councillor Antrobus, as Lead Member for Planning, reported that the traffic calming proposals for Rake Lane in Clifton had been deferred from 2008 to the New Year.

59.
 NEIGHBOURHOOD POLICING

Chief Superintendent Kevin Mulligan and Inspector Findlow reported on the Neighbourhood Policing Policy which formed the core of policing, helped to determine priorities, formed strong relationships with the community and helped to develop confidence. The benefits of the policy included reductions in crime and in the concerns of the public and an increase in visibility and responsiveness of the police service which helped to increase confidence in the service and their partners and, ultimately, improve quality of life. Securing community involvement was a significant factor in bringing offenders to justice.

The Chief Inspector outlined the staffing structure and numbers of officers involved in the neighbourhood policing policy and the actions taken to publicise activities including ward surgeries.

Response times to telephone reports of priority crimes were, in 80% of cases, made within 10 minutes. The object of the policy was to increase the number of officers on the street and to minimise bureaucracy.

The best ever detection rate of 24.2% had been achieved - which was only slightly below the target. The number of non-urgent telephone reports which were awaiting responses had been reduced to 12from 120-160 two years ago. Other reductions included falls of 9.4% in burglaries, 14.3% in robberies, 18% in vehicle crime and 8.5% in violent crime. Members discussed the increase in burglaries over the last 3 months. Contributing factors included the trend away from custodial sentences, the growth in early release of offenders, the temptations created by the growth in affluence promoted by regeneration of some areas and the impact of the recession. Chief Inspector Mulligan reported how the Police and Probation Services acted to minimise re-offending amongst those who were on community service or early release by offering mentors and other support.

In response to reports of risks caused by motorcyclists in the Clifton area, Chief Inspector Mulligan reported that pursuit of offenders often created more risk and that the best option was to locate the home address of the offender.

A number of Members gave examples of the high quality of service they had received from the police. The participation of the PCSO's in the Swinton Football Club's Fun Day had helped to make the event a success and demonstrated the accessibility of the Service. The spontaneous participation of officers in the breakfast club in Clifton had eased any suspicion which the participants might have felt about the Service. There was appreciation of the service which the Swinton area received from local police officers.

Chief Inspector Mulligan explained that British Crime Figures could not be used as a means of monitoring progress in Swinton as those statistics could not be broken down into local areas. Other options for assessing performance might be to ascertain the opinions of the local community.

Members discussed the fear of reprisal which often prevented people from reporting crimes. Chief Inspector Mulligan acknowledged the concern and outlined options for ensuring confidentiality including meeting with residents in other parts of the city.

The Chair thanked Inspector Mulligan and Inspector Findlow for their presentation.

60.
TRANSPORT INNOVATION FUND (TIF)

Nick Bent reported on the TIF bid. This comprised two elements - up to £3m investment in public transport and the introduction of a peak time congestion charge.

To be successful the proposal required support from the majority of voters in 7 of the 10 Greater Manchester districts. A 14 week consultation involving all households had generated 30,000 website hits and 85,000 written responses. Local businesses had been poled by MORI in a separate consultation. Some Councillors were critical of the cost involved in the consultation/advertising process. Mr. Bent pointed out that the process had resulted in a number of changes being made to the TIF proposals so as to reflect the concerns expressed by the public.

An announcement on the outcome of the vote was expected on Friday, 12th December, 2008.

Mr. McDonald reported on proposals which it was intended to introduce in the Swinton area as part of the TIF package:-
· Efforts had been made to improve or consolidate existing services on key routes. Unfortunately the process would cause the loss of services on Moorside Road and Swinton Park Road. Councillor Antrobus asked for this decision to be reviewed pointing out that the population of Moorside Road and its characteristics made a regular service necessary. Mr. McDonald reported that only the section of Moorside Road near Hazelhurst Road would be without services as the 31 would be available for people living on other parts of the road.

· The 70 would be improved from hourly to a 20 minute service and would operate in the evenings and from the former Pilkington site.

· Christine Sigurnjak was disappointed that the proposals did not extend to providing train services to the Clifton railway station.

· There was scepticism about whether bus operators would continue to run services on routes which they considered to be unprofitable. Mr. McDonald reported that a voluntary quality partnership was to be established so as to cover standards of frequencies, fare scales, permissible changes and caps on excess profits.

· The request for a direct service to Salford Quays was acknowledged. Resource limitations necessitated focusing on interchange points which would be accessible to the largest number of passengers. A service from Salford Crescent would provide a 10 minute link to the Quays via Salford precinct and Media City and after the Quays to Trafford Park and the Trafford Centre. A link service from Eccles would follow the Broadway link road.
· It was not yet possible to confirm the termination points in Manchester for bus services.

· Councillor Cooke was concerned that the proposal to divert some services so as to serve also Salford precinct might deter travellers. It was reported that this diversion would be dependent upon the development of an interchange at the precinct and would involve services swinging off the A6 roundabout rather than travelling via the more lengthy Langworthy Road route.

· There would be a regular service to provide a direct link between Swinton and the Manchester Royal Infirmary campus to which children's hospital services would transfer.

The officers concluded their presentation by explaining that the TIF proposals were intended to create the best bus network for the future and encouraged all Members to continue commenting via the website.
61. COUNCIL FOR VOLUNTARY SERVICES (CVS)
Sarah Bawden and Suzy Farrow gave details of services available from the CVS including (a) an improved providers' register which publicised the types of service available from approved groups, (b) a range of forum (children and young families, health and wellbeing) that gave people the chance to communicate without committing to regular attendance and (c) a training programme which was in development.
Councillor Cooke hoped that the Budget Sub Group would refer to the approved list when determining groups which might provide services that were funded by the devolved budget.

In addition to their presentation the officers circulated a range of advisory leaflets including a guide for securing funding and details of the finance club.

62. "GROWING OLDER IN SALFORD"
The Community Development Worker (a) referred to the themed meeting of the Committee which had taken place on 14th October, 2008, (b) reported that 75 people, who did not normally attend the Committee, had taken part, (c) confirmed that an action plan was being developed to deal with concerns highlighted at the meeting on a lack of awareness about welfare rights, (d) asked community representatives to contact her if their members required a copy of a guide which set out appropriate contact points and (e) confirmed that the availability of this contact list would be promoted in the next community newsletter.
63. AVAILABILITY OF PLACES FOR SWINTON RESIDENTS AT THE SALFORDIAN HOTEL

The Community Development Worker reminded the Committee that forms had been circulated that would enable Members to nominate people whom they considered might benefit from a break at the Salfordian Hotel and asked Members to respond by the end of February, 2009.
64. BUDGET SUB-GROUP
The Community Development Worker (a) submitted a schedule containing the recommendations made by the Budget Sub-Group at their meeting on 25th November,

2008, and the final position statement as at 12th November, 2008 and (b) confirmed that, although the Sub-Group felt that it was not appropriate to finance the application from the Swinton Detached Youth Team from the devolved budget efforts were to be made to secure central funding.

Some confusion arose as the Management Committee of the Valley Community Centre had submitted both an application for funding and asked for a grant previously paid for a community allotment project to be re-allocated for another purpose. After some discussion it was clarified the Sub-Group had not refused payment of the full amount which had been sought but rather asked for further information to be made available so that a decision could be made at a later stage. The recommendation that the grant already paid should be returned was in accordance with established practice.
RESOLVED:
(1) THAT the recommendations made by the Budget Sub-Group at their meeting on 25th November 2008, be dealt with as set out in the appendix to these minutes.

(2) THAT the financial position statement as at 12th November, 2008, be noted.

65. ROAD SAFETY
The Community Development Worker reported on road safety presentations which she had made to over 500 primary school children and expressed concern about how poorly informed the pupils had been on the subject.

66. CORE STRATEGY
(Previous Minute 52 - 14th October, 2008)

Councillor Antrobus referred to the Council's core strategy which would establish the scale and broad location of new developments and the key infrastructure needed to support such developments. He reported that the consultation exercise had received a good response and been extended until 23rd January, 2009. The Strategy included a proposal to designate Swinton Fields as public open space and the Councillor hoped that Members would consider expressing support for this proposal.

67. COMMUNITY ACTION PLAN (CAP)
The Community Development Worker reported that the revised version of the CAP would incorporate local targets which should make more clear the level of achievements.

68 GOOD NEWS ITEMS
Members reported on a number of items which they felt were good news:-
· Councillor Cooke encouraged Members to attend the Carol Concert which the Friends of Victoria Park had organised for 19th December, 2008.

· Councillor Cooke congratulated Cath Connor, Children's Champion, and her colleagues on the success of Citizenship Day.

· Councillor Martin O'Neill congratulated Councillor Warner, Lead Member for Culture and Sport, on the quality of activities which had become available in the Swinton area.

69. DATE OF NEXT MEETING
RESOLVED:

THAT the next meeting of the Community Committee be held on 10th February, 2009, at a time and a venue to be determined and discuss the theme of the Environment.

r:\status\working\admin\omin\sccm091208

r:\status\working\admin\omin\sccm091208

