SWINTON COMMUNITY COMMITTEE

12TH AUGUST, 2003 

MATTERS ARISING FROM 10TH JUNE, 2003 

Minute 8 – Temporary Accommodation for Swinton Library

Elected Members have asked for a note to added to indicate their wish for office accommodation to be made available for their surgeries at the temporary library facility during construction of the LIFT Project.

Minute 14 - The Green Directory

The Budget Sub-Group on 27th May, 2003, deferred consideration of an application from the Valley Tenants’ and Residents’ Association for funding to cover the cost of environmental works (e.g. grass cutting) to areas of the estate which were no longer maintained by the Council.  Officers were asked to clarify where the responsibility for such works lay and to examine the possibility of using Biffaward funds.  Elected Members asked also that the Director of Environmental Services advise on options such as transferring maintenance from other areas.

The Green Directory specifies the areas which are maintained by the Council.  However, the flexibility of the Directory to allow transfers between areas is very limited.  Works within the Directory are divided not only by area but also by activity - for example maintaining areas of land owned by Housing Services or Highways.  Any proposals to transfer works from one area to another would, therefore, be limited to those areas covered by the same landowner.

If, in the case of the application in question, the land is owned by the Arts and Leisure Directorate then works could only be transferred from other areas controlled by that Directorate.  This could create difficulties as the application was for:

· £1,205 - Cutting of Grass

· £5,820 - Trimming of Trees

· £9,335 - Removal of Flytipping

Arts and Leisure have few sites where the environmental works undertaken have a value of £16,360.  For example :  savings amounting to £11,483.28 could be generated if the Council ceased to maintain the grass ornamental boxes at Victoria Park for the period from April to October but even this drastic action would not cover the required amount.

It seems, therefore, that transferring works from other sites in Swinton is not a viable option for meeting the cost of environmental works around the Valley estate.  The Committee is asked, therefore, to re-consider the grant application previously submitted for this purpose.

Minute 18(3) - Membership of the Budget Sub-Group
Christine Sigurnjak has confirmed that she is willing to represent Pendlebury Ward on this Sub-Group.

R:\status\working\admin\oother\scco120803.doc

