Swinton Community Committee – 12th June, 2007

SWINTON COMMUNITY COMMITTEE
12th June, 2007

Meeting commenced:
6.00 p.m.
"
ended:
7.45 p.m.
PRESENT:
Community Representatives

Jean Appleby - Friends of Victoria Park
David Bates - Swinton Moorside Cricket Club

Tony Camilleri - Pendlebury Coyotes

Brian Elsey - Moorside Rangers Football Club

John Etherson - CRAWA

Pat Higson - Swinton Families

Kyrs Hill - Friends of Victoria Park

Donna Lark - PACE

Louise Jackson - Clifton Charity Shop

R. Joyce Nelson - Wardley Community Centre

Norman Shacklady - Beechfarm Residents’ Association

Christine Sigurnjak - Transport and Environment - Clifton

Stuart Thompson - PACE

Barry C. Wilde - SOSCA

Maureen Wilkinson - Transport/Environment

Ward Councillors

Councillors B.J. Lea, Maureen Lea and Barry Warner (Pendlebury Ward)

Councillor Bill Hinds (Swinton North Ward)

Councillor Cooke (Swinton South Ward)

ALSO IN ATTENDANCE:

Kevin Brady - Area Co-ordinator

Tommy Curran - Salford Community Leisure

Lee Dudley - Forestry Commission

Gaynor Edwards - Child Action North West

Steve Gogarty - Urban Vision

Tracy Jacobs - Community Development Worker

Steven Lee - Urban Vision

Angela McLeod - PCT

Derek Osbaldestin - Salford Magistrates

Sergeant Southern - Greater Manchester Police

Claire Thompkinson - Groundwork Salford and Trafford

Rebecca Threlfall - Neighbourhood Manager

Lee Turnbull - Child Action North West

1.
ELECTION OF CHAIR

RESOLVED:
THAT Norman Shacklady be elected Chair of the Community Committee for the 2007/08 municipal year.

Norman Shacklady - in the Chair

Mr. Camilleri moved a vote of thanks, supported by the Committee, to Mr. Shacklady for accepting Chair of the Committee for a further year.

2.
ELECTION OF DEPUTY CHAIR
It was reported that the Swinton Political Executive had agreed that Councillor Jim Dawson would be their Link Member for 2007/08 and Members were reminded that, in the past, the Link Member had served as Deputy Chair of the Community Committee.

RESOLVED:
THAT Councillor Jim Dawson, Link Member, be elected Deputy Chair of the Committee in 2007/08.

3.
MEMBERSHIP OF THE COMMUNITY COMMITTEE

It was reported that (a) at the local elections on 3rd May, 2007, Councillor Steve Cooke was elected to the Swinton South Ward as a replacement for former Councillor John Cullen, (b) Pat Higson had taken over from Nicola Ramsden as Project Manager of Swinton Families and Nicola would now represent the Moorside Children’s Centre and (c) following the retirement of Shirley Timms, in August, Miss Sarah Withers would represent the Swinton High School on the Community Committee.

Members thanked former Councillor Cullen for his contribution to the Community Committee as Link Member and Deputy Chair and for his work for the area as a whole.

4.
DATES OF MEETINGS 2007/08

RESOLVED:
THAT meetings of the Community Committee be held at 6.00 p.m., on the following Tuesdays:-

14th August, 2007.

9th October, 2007.

11th December, 2007.

12th February, 2008.

8th April, 2008.

10th June, 2008.

5.
MEMBERSHIP OF THE BUDGET SUB-GROUP FOR 2007/08

RESOLVED:
(1) THAT the following be appointed to the Budget Sub-Group in 2007/08:-

Pendlebury Ward - Councillor B.J. Lea and Christine Sigurnjak.

Swinton North Ward - Councillor Dawson and Norman Shacklady.

Swinton South Ward - Barry C. Wilde.

(2) THAT the Ward Councillors for the Swinton South area liaise to select a representative for that Ward on the Budget Sub-Group.

(3) THAT meetings of the Sub-Group be held at 3.00 p.m., on the last Tuesday in the month but that, in view of Member commitments, the next meeting be held at 4.00 p.m., on 17th July, 2007.

6.
SOSCA STEERING COMMITTEE

RESOLVED:
THAT Councillors Antrobus and Val Burgoyne represent the Community Committee on the SOSCA Steering Committee in 2007/08 and that the Political Executive be asked to consider if any additional Councillors should be appointed to that Steering Committee.

7.
LOCAL ENVIRONMENT TASK GROUP

RESOLVED:
THAT Councillors Antrobus and Maureen Lea and Tony Camilleri and John Etherson represent the Community Committee on the Local Environment Task Group in 2007/08.

8.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Antrobus, Val Burgoyne, Dawson and O’Neill and Ann Crichton , Bob Docherty, Inspector Findlow and Graham Pattison.

9.
MINUTES OF PROCEEDINGS

RESOLVED:
THAT the minutes of the meeting held on 10th April, 2007, be approved as a correct record.

10.
PCT CONSULTATION

(Previous Minute 85 - 10th April, 2007)

It was reported that the concerns of the Committee about the possibility of privatising health services and the difficulty which many residents had experienced in being accepted as an NHS patient by many dentists had been conveyed to the PCT which agreed to add them to their consultation and submit to the Committee their final report on the consultation findings.

11.
SWINTON OPEN SPACE COMMUNITY ASSOCIATION

(Previous Minute 87 - 10th April, 2007)

A letter was circulated from the SOSCA expressing their thanks for the support of the Community Committee.

12.
POLICE ISSUES

Sergeant Southern reported on recent developments in the area (a) the number of Police Community Support Officers had been increased to 15 and it was hoped to add to the number of visible patrols in hotspot areas, (b) an automatic number plate reader was being utilised to detect known criminals entering the Swinton area and (c) actions taken included the closure of five cannabis farms and recovery of assets.

Mr. Bates referred to the apparent inability of the police to deal with disturbances by minimotos at the playground on Beechfarm. Sergeant Southern acknowledged the difficulty in catching the users who had the advantage of manoeuvrability and were able to access narrow passages and indicated that reports of such disturbances had to be dealt with in terms of priority. Nevertheless five minimotos had been seized in recent operations and efforts to tackle the problem would continue.

13.
HIGHWAYS CAPITAL PROGRAMME

Steven Lee submitted a report outlining the contents of the various parts of the Highway Programme and the schemes which were to be undertaken in the Swinton area under each section.

The capital budget was intended to secure improvements to assets. Apart from essential maintenance the Council gave priority to road safety measures and sustainable transport initiatives. Local schemes which were to be included in the 2007/08 capital budget were:-

· A6 Chorley Road Route Scheme - Pedestrian facilities and parking bays (Moorside Road to Irlams o’th’ Heights).

· A666 Bolton Road/Station Road - Design of junction to include a pedestrian phase.

· A6 Chorley Road/Moorside Road - Pedestrian facilities.

In 2006/07 a budget of £100,000 had been devolved to the Community Committee and the report included an assessment of progress on the schemes which the Committee at their meeting on 10th October, 2006, had agreed should be funded under this budget:-

· Mossfield Road/Sefton Road Cycle Route - Complete.

· Swinton Residents’ Parking Scheme - Consultation stage complete and the scheme had been approved by the Planning and Transportation Regulatory Panel. Zone A (adjacent to the Swinton Precinct) was shortly to be introduced.

· Rake Lane/Lumms Lane Traffic Calming – As a reserve scheme its introduction was dependent upon the final costs arising from the other schemes.

Christine Sigurnjak asked that, when assessing the works at Rake Lane, account be taken of the need to renew the barrier on the side of the road near the railway station which was regularly damaged by HGVs mounting the pavement.

It was reported that in 2007/08 a budget of £100,000 would again be devolved to the Community Committee for highway schemes although Members were reminded that this allocation would have to cover any overspend on schemes which had been agreed in 2006/07.

The report set out progress in the renewal of damaged and worn pavements and carriageways in the area and indicated that the priority assigned to reducing claims for tripping had resulted in the footway works being ahead of schedule whilst those to carriageways had fallen behind.

Details were given of the type of works which could be undertaken under the revenue budget. The report indicated that a revenue budget of £10,000 was to be devolved to the Community Committee in 2007/08 to remediate local concerns that fell into these categories of works.

Members referred to areas which they considered should be included in the programme to repair worn or damaged pavements and highways. Mr. Lee (a) reminded Members of the type of damage or wear which generated intervention and (b) agreed to arrange for the inspection of the sites or indicated that they had already been scheduled for inspection:-

· The partially resurfaced footpath on Bolton Road adjacent to the Evangelical Church.

· Gaskell Street off Manchester Road.

· The culs-de-sac off Wedgewood Road, Whitehead Road and Clively Avenue

.

· Lawnfield Crescent.

RESOLVED:
THAT the report be noted and that the Local Environment Task Group develop a list of projects, for submission to a future meeting of the Committee, which might be financed under the capital and revenue budgets in 2007/08.

14.
NEWLANDS/LIVIA PROJECTS

Lee Dudley explained that staff absence had prevented the development of a report giving an overview of the Newlands and LIVIA Projects and instead gave an update. The Newlands Project was progressing well and work had started on the site at Robin Hood sidings. Following complaints of misuse of the surface materials at the Clifton Green playground comparisons were being made with wear and tear on the surface in other facilities. Works at the Queensmere Dam had been completed. Investigations into the viability of introducing CCTV equipment had begun.

Christine Sigurnjak pointed out difficulties which arose due to gates near the railway on the Robin Hood sidings being locked. Mr. Dudley agreed to take part in a site meeting to examine options for improvements to access.

Councillor B.J. Lea thanked the Forestry Commission for the improvements to the path running from Silverdale to the health centre on Bolton Road.

Claire Thompkinson reported that the new playground in the area was scheduled to be opened on 21st July, 2007.

RESOLVED:
THAT a report be made to the next meeting of the Committee on the overall vision of LIVIA so as to enable an assessment to be made of the level of progress.

15.
COMMUNITY HEALTH AND WELL BEING FUND
Angela McLeod submitted a report indicating that the Community Health and Well Being Fund (a) sought to support activities that increased opportunities for physical activity and helped people achieve a healthy diet or stop smoking and (b) made funds available to voluntary and community groups to support new initiatives.

She reported that, in 2006/07, funding totalling £14,000 had been made available to 12 organisations in Swinton for projects including breastfeeding support, a sensory garden, the involvement of families in an allotment scheme, equipment for the Healthy Hips and Hearts Group, a new allotment on the Valley, maintenance of, and equipment for, the Moorside Sports Hall, young people sports and outdoor activities, a health and well being consultation event for older people, a contribution to the Swinton Summer Community Sports Programme, bowling equipment and a community gazebo in Victoria Park and equipment for the Wardley Community Centre.
Ms. McLeod reported that an allocation of £12,000 had been made for the Swinton area and it was hoped that his would fund about 12 different projects in 2007/08 as the maximum grant that could be made was £2,000 per project.

Councillor Maureen Lea was pleased to see the range of services which had been promoted and asked about actions taken to promote a healthy diet via nutritional advice particularly for people who had little practical experience of cooking. Brief details were given of local activities including advice sessions at schools which were open to parents and visits to persons using the children’s centre by the Community Food Worker.
RESOLVED:
(1) THAT representatives of voluntary and community organisations be encouraged to apply for funding under the Health and Well Being Fund by contacting the Health Improvement Team on telephone number 0161 607 1964.

(2) THAT a comprehensive list of nutritional advice options be circulated to Members.

16. CHILD ACTION NORTH WEST
Lee Turnbull presented a DVD showing the experiences of participants in the Dirt Bike Project. The project had successfully engaged disaffected people aged 10 to 19 years old in positive activities and taught practical skills for which accreditation was available.

Members asked a number of questions to which Mr. Turnbull responded. All equipment was provided as was transport to the venues such as Chorlton Waterpark where the training took place. Participation was for a five day period. Suggestions as to the areas in Swinton from which participants might be sought were welcomed.

17. ST. AUGUSTINE’S CHURCH

It was reported that Salford City Council was currently undertaking a review of

the conservation areas within the City. Members were asked, therefore, to inform

their nominating organisations of this process and encourage their

participation. Particular attention was drawn to St. Augustine’s Church in

Pendlebury containing one of only three Grade 1 Listed Buildings in the City. A

public consultation was to be held at the Church from 3.00 p.m. to 9.00 p.m.,

on Wednesday, 11th July, 2007 to seek opinions as to what should be done

to safeguard and enhance the character of the conservation area and to

discuss issues and problems. This would form the basis of management proposals

for the conservation area.

Mr. Thompson reported that PACE and the Territorial Army had adopted St. Augustine’s as a base and were hoping to make it a community project. Proposed works included pumping out the flooded cellar and manufacturing new doors.

The Area Co-ordinator reported that he and the Lead Member for Planning had visited St. Augustine’s and were keen to retain the church as a focal point and examine the potential of the wider area. The Committee would be kept appraised.

18.
NEIGHBOURHOOD MANAGEMENT
The Neighbourhood Manager gave a verbal update on recent and forthcoming developments in the area:-
· The deadline for submitting articles for the next edition of the Swinton newsletter was 22nd June, 2007.
· As agreed at the meeting on 10th April, 2007, a Local Partnership Business Group (LPBG) comprising representatives from relevant agencies including Ward Councillors had been established and, at its first meeting, discussed crime hotspots and named individuals. The Community Committee would be given updates on its actions and the opportunity to point out problem areas. A number of Members suggested that such an approach was not adequate and that a better system would be to allow community representatives to articulate concerns direct to the Group. The Neighbourhood Manager reported that the involvement of community representatives in the LPBG would not be possible due to the discussion at the meetings of confidential matters such as named individuals; however, she encouraged Members of the Community Committee to report any information concerning crime or anti-social behaviour to the appropriate officers so that it could be fed into the meeting It was suggested also that the concentration on crime excluded those factors which generated, or contributed to, this problem.
· The Community Action Plan was currently being reviewed. The involvement of the Community Committee in this process was vital to ensure that the revised document reflected community concerns. It was proposed to review the document over summer and submit a final version to the Community Committee in October, 2007.
Councillor B.J. Lea referred to a collision between a car and a motorcycle on Falcon Crescent and asked that Urban Vision determine the cost of providing additional car parking by removing the grass verges on the road.

Tracy Jacobs reported that a three month programme of summer events was being compiled and would be presented in calendar form. Members were encouraged to submit details of local events so as to minimise duplication. Brief details were given of changes to the programme intended to reflect developments, such as the poor response at The Deans, in 2006. A response from the Children’s Services Directorate to a request to help staff the summer play schemes on the Valley estate was still awaited.
19.
BUDGET SUB GROUP

(Councillor B J Lea declared an interest in the application from the C- Project)

The Neighbourhood Manager submitted (a) a schedule containing the recommendations made by the Budget Sub-Group at their meeting on 29th May, 2007, (b) the financial position statement as at 21st May, 2007, and (c) details, summarised below, which had been submitted by those groups whose applications had been deferred by the Budget Sub-Group so as to enable the Committee to reach a decision:-
· Valley Community Centre Management Committee had clarified that their application was to secure a public address system, a DJ and a bouncy castle for their street party. Appropriate licences would be acquired and health and safety guidelines observed. It was agreed that a grant of up to £1,000 should be paid.

· Swinton and Children Youth Partnership – it was confirmed that the minibus for which funding was sought was well used by groups from Swinton and the Committee agreed that a grant of £2,392.65 should be paid.

· Community Telematics – details were given of the training provided by Community Telematics at Swinton Library and Moorside Training Centre. 64 people had been trained in 2006 and it was hoped that the funding would enable the waiting list of 70 to be reduced and other training provided. Priority was given to job seekers. Members who had participated in, and were hoping to join, the course commented on its value. The Area Co-ordinator questioned the suitability of such a scheme for funding under the devolved budget pointing out that it fell within the remit of the Learning and Skills Council rather than Salford City Council and that consideration needed to be given to the sustainability of the service. The Committee felt that the application would help to reduce the waiting list and agreed to a grant of £6,240 being paid.

RESOLVED:
(1) THAT the recommendations made by the Budget Sub-Group at their meeting on 29th May, 2007, be dealt with as set out in the appendix to these minutes.

[image: image1.emf]\\salford.gov.uk\cust\ Enterprise\Law&Administration\Documents\csecdcunningham\Swintonccitems\April meeting\SCCR270507C.doc

(2) THAT the financial position statement as at 21st May, 2007, be noted.

(3) THAT officers examine the options for providing IT training, determine the sustainability and examine alternative approaches.

20. GOOD NEWS ITEMS
Nicola Ramsden reported that the Moorside Children’s Centre would be holding its official launch from 11.00 a.m. to 3.00 p.m., on 8th August, 2007, and that the nursery would open from September, 2007.

It was reported that the Swinton Swimming Club had come first in the competition held in Paris.

Mr. Wilde reported that the SOSCA would be holding its Fun Day on 15th July, 2007.

21. KINGSLEY ROAD COMMUNITY GARDEN
Members expressed concerns about reports that an article in the Salford Advertiser might give the misleading impression that as work had not yet commenced on the Kingsley Road community garden it was possible that funding might be lost. Claire Thompkinson gave an update confirming that this was not the case and that target dates had been set and works are on schedule. Planning permission had been secured, a contractor appointed, and a budget secured for schoolchildren to undertake art works over the summer.
RESOLVED:
THAT if the article does give the impression suggested above a letter be sent to the editors of the Advertiser urging them not to accept submissions without undertaking research to confirm their accuracy.
Appendix to the Minutes of the Meeting of the Swinton Community Committee held on 12th June , 2007

Update on community food work in Swinton, Pendlebury and Clifton

Following the Swinton Community Committee meeting on the 12th June, this short report has been prepared to provide an update on the current work that is being carried out in the community around food, nutrition and preventing obesity in Swinton.

Activities for Babies and Young Children:

The Community Food Worker Project is an NRF funded project that has provided a full-time project worker to work in Swinton until March 08. The focus of the project is to work with parents with children aged under 5 around healthy cooking skills. The project worker carries out cooking skills courses, cook and eat sessions, or just gives advice and support to mothers on an ad hoc basis. The project worker works in various community settings, including Mother and Baby groups, nurseries and libraries. The Community Food Worker in Swinton is based at Swinton Moorside Children’s Centre.

Contact Fenella Downs, Community Food Worker: 07767354905

Bumps to Babies is a weekly group run by the Swinton Health Visiting team for pregnant women, mums and babies. During the group mothers receive advice and support with breastfeeding and weaning. The group us held at Swinton Moorside Children’s Centre.

Contact Helen Madden, Health Visitor: 212 5120

Healthy Weaning – The Swinton and Pendlebury Health Visitors provide a monthly session where mothers can learn about healthy weaning for their babies. They also receive equipment to support them to do this, such as blenders, ice-cube trays and feeder cups. All new mothers are invited to attend a healthy weaning session. In addition to this all mothers can access advice about their child’s diet from the health visiting team at the weekly baby clinics.

Contact Janice Allen, Nursery Nurse: 212 5121

Swinton Young Parents Group has recently been established, it is held on a weekly basis at Swinton Moorside Children’s Centre. During the group, young mothers can take part in a range of different activities, including learning about healthy cooking skills and healthy weaning.

Contact Brenda Worthington, Community Health Development Worker: 607 1964

Allotment Schemes:

The Health and Well being fund has been used in Swinton to help community venues to purchase cooking equipment to enable them to support local people around healthy eating. The funding has also been used to purchase equipment to support the development of a number of new community allotments.

Contact Angela McLeod, Senior Health Improvement Officer: 607 1960

Valley Breakfast club and Little Green Fingers are 2 projects that are led by the Valley Management Committee. The breakfast Club is run twice a week during school holidays at the Valley Community Centre, where children are able to access a healthy breakfast.

Little Green Fingers is a project to develop a piece of land, which adjoins the Valley Community Centre into an allotment to grow fresh fruit and vegetables. The group have received funding from the Health and Well being fund to develop this. It is hoped that the project will lead to opportunities for intergenerational learning.

Contact Brenda Worthington, Community Health Development Worker: 607 1964

Activities in Schools:

Healthy Cooking Skills after school groups for parents and children have been arranged at three primary schools in the area. The courses run for six weeks each. So far two courses have been completed at the Deans Primary School, which were attended by a total of 18 parents. Courses are currently running at Grosvenor Road and Broad Oak Primary Schools, which are being attended by 10 parents and 9 children, and 5 parents and 7 children respectively.

Contact Angela McLeod, Senior Health Improvement Officer: 607 1960

The National Healthy Schools Programme is a long term initiative that helps young people and their schools to be healthy. Healthy Schools help children and young people to reach their potential by building on a solid foundation of health to do better in learning and in life.

The Programme isn’t just about physical health, it’s about good health and happiness inside and out. The scheme is not just about pupils; a Healthy School involves the whole school community – from parents to governors to school staff – in improving their health and their happiness and getting the most out of life.

In order to achieve a Healthy Schools Award, schools are asked to select from a range of health topics to develop a portfolio of activities around two topics. Food and nutirtion is one of these topic areas. Almost all the schools in Salford are part of the Healthy Schools scheme.

Contact Assumpta O’Connell, Health Schools Scheme Co-ordinator: 212 2945
Other projects:

The 18+ group is a new group that has been established at the Deans Youth Centre for young people with disabilities. The young people will be involved in a range of different activities including healthy cooking skills. The Health Improvement Team have also worked closely with the Youth Service on other projects to deliver healthy cooking skills to young people in Swinton.

Contact Brenda Worthington, Community Health Development Worker: 607 1964

The Future

There are two new funding streams that will become available in the near future for community-based food and nutrition work:

Community Champions Funding – New funding that will be available to train and support volunteers to provide advice to local people in their communities about healthy eating. The funding could be used to provide training such as Basic Food Hygiene, to purchase equipments and to pay volunteer expenses. The focus of this project is likely to be around healthy weaning for babies.

Communities for Health – New funding that will be available at a local level to support the development of community allotments and ‘Grow Your Own’ and ‘Green Gym’ type projects, with a focus around intergenerational working.

R:\status\working\admin\omin\sccm120607.doc
R:\status\working\admin\omin\sccm120607.doc

_1243843467.doc
APPENDIX TO THE MINUTES OF THE SWINTON COMMUNITY COMMITTEE ON 12TH JUNE , 2007 : GRANT DECISIONS BASED UPON RECOMMENDATIONS OF THE SWINTON BUDGET GROUP HELD ON 29th MAY 2007

		APPLICANT

		TOTAL GRANT SOUGHT

		PURPOSE

		DECISION

		 BUDGET

		COMMENTS

		1. Moorside Over 60’s Club

		£55.00

		Over 60’s Grant

		Approved £55

		Devolved

		

		2. The Alzheimer’s Society

		£160.00

		Leaflets, Publications for Start Up

		Approved £160

		Devolved

		Leaflets to be distributed to CC.

Rachel to attend a future CC meeting.

		3. The C - Project

		£237.50

		Instructor Fees

		Approved £237.50

		Community Health & Wellbeing Fund

		Cllr Lea declared an interest.

		4. Victim Support Witness Service

		£350

		Thank you Event

		Rejected

		

		

		5. Friends of Openshaw Court and Ramsden Fold

		£357.04

		Stationery

		Approved £357.04

		

		

		6. Salford Ranger Team

		£490.00

		Victoria park Events

		Approved £490

		Community Health & Wellbeing Fund

		

		APPLICANT

		TOTAL GRANT SOUGHT

		PURPOSE

		DECISION

		 BUDGET

		COMMENTS

		7. 1st Pendlebury Brownies

		£561.60

		Use of School Hall

		Approved £561.60

		Devolved

		

		8. Swinton Division Guides

		£1000.00

		Coach Hire

		Approved £900

		Devolved

		Go with quote

		9. Swinton Neighbourhood Team

		£1136.40

		Valley Summer Playscheme

		Approved £1136.40

		Devolved

		

		10. Valley Community Centre Management Committee

		£1635.00

		Valley Pride Week Events

		Approved £1,000

		

		· More information

· Concerns about proposed activities

· Self-Funding

		11. Friends Of Clifton Primary School

		£1762.50

		Secure Storage Container

		Approved £1762.50

		Community Health & Wellbeing

		

		12. Swinton Children & Youth Partnership

		£2392.65

		Running Costs for Minibus

		Approved £2392.65

		

		· How is the bus being used as usage seems low?

		APPLICANT

		TOTAL GRANT SOUGHT

		PURPOSE

		DECISION

		BUDGET

		COMMENTS

		13. Child Action Northwest – Cyclone Dirt Bike Project

		£3500.00

		Project Costs

		Approved £3500

		£1750 Devolved

£1750 CH&WB fund

		Feedback to CC

		14. Community Telematics

		£6240.00

		Tutor Costs

		Approved £6240.00

		

		· Where are the courses currently delivered?

· Who are the target group?

· How many currently attend?

· What are people learning or being is being accredited?

		15. Arts Development Team

		£12000

		Salary & Costs for Community Arts Officer

		Rejected

		

		Are there opportunities to mainstream?

ADDITIONAL INFORMATION

Annual commitment for 2007/2008 of £360 to Swinton & Pendlebury Anglers to be made in June 2007 for clean up and maintenance of Queensmere Dam.

Deferral pending further information of Salford Star application was brought to the attention of the group.

