Report to Eccles Community Commitee 23rd March 2010.
Update from Neighbourhood Manager.
1. Local Partnership Delivery Group
The Local Partnership Delivery Group is the multi-agency forum for helping to address crime and anti-social behaviour in the Eccles Service Delivery area.

 Brookhouse
There has been a reduction in incidents from what was previously reported. Partnership work continues on the estate.
 Hate Crime
There has been a small increase in reported hate crime over the last couple of months. Victims have been offered appropriate support.
 Westwood Park
There have been a number of complaints received relating to anti-social behaviour on the estate. City West Housing Trust and GMP are working together on this. Those perpetrating motorcycle nuisance are currently being targeted and work is being done to address some repair issues at Bridgewater View.
· Scotch Corner.

Some concerns have been raised in relation to a small number of tenancies at Scotch Corner. City West Housing Trust are currently undertaking some door to door visits to ascertain the nature and scale of the complaints. There will be further reports on this in the future.

· Hall Bank.

As above

Partnership activity in relation to crime and disorder.
There are a number of individuals currently being discussed for action. One Criminal Anti-Social Behaviour Order (CRASBO) has been awarded since the last report.

In addition to this individuals have been identified for support from the Youth Inclusion Project managed by Fairbridge.

Tenancy action is in place in relation to a number of neighbour disputes and further cases are being monitored.
2. Neighbourhood Partnership Board.

The date of the next NPB has yet to be confirmed, but this is likely to take place at the end of April 2010.
3. Youth at Risk

The project has now been launched. Over 30 volunteers have been trained to work with young people in the area. Salford City Academy is the first school to introduce the Coaching for Success programme with Year 10 students. There are currently 13 young people taking part, all of whom are supported by volunteer mentors.

Wentworth High School will be the next to take part over coming weeks, and a Choices Programme will be run for young people not is education, employment or training after the Easter break.

Chris Kelsall has been appointed to project manage this work on behalf of the council. She commenced in post on 1st March and is based within the Eccles Neighbourhood Management Team.

4. Feedback from Eccles Task Groups.
 Environment and Transport.
The group looked at issues relating to the streetscene around the Town Centre which Lynne Braid presented to the group. Other issues were discussed on the action plan, and good news was received regarding the two derelict eyesore sites of the Golden Lion and the site on the corner of Corporation Road and Church Street. Both now have Magistrates court dates if they do not make improvements by the end of April 2010.

Children and Youth Task Group
The Task Group met on Wednesday 3rd March.

A worker from the Eden Project gave an overview of the work they are undertaking with young people in the Station Rd area, which organises a youth club on a Wednesday evening

The new Play Work Co-ordinator fort he area explained that he is carrying out an audit of play provision in the 3 wards to identify any gaps. The findings will be presented to the task group to ensure that there is a partnership approach to tackling the issues arising from the audit.

An update on the PAYP project which funded places for young people from different areas to attend a session at challenge for Change was given. The project aims to build confidence and challenge behaviour – the feedback from the young people was very positive.

WUU2 is a website designed to inform young people of activities in each neighbourhood and each task group is being asked to promote this resource and encourage young people give feedback on whether they consider it ‘user friendly’.

Eccles Senior Task Group.
The Task Group met on Monday 1st March 2010. The Group have now set up a task and finish group to look at identifying and applying for funding to continue the rest of the work on the Eccles Cenotaph and surrounding area.
The group have also ensured that there are a number of events, such as the regular tea dances that will continue throughout 2010 and have an additional bi monthly event of a film afternoon where older people can come together to watch a film and have refreshments. Ideally this is to be aimed at those who may not be able to attend the tea dances or other activities.
The group will continue to feed into the Salford Forum of Older People and it was noted that 2 people from the group should try and attend where possible.
Cohesion Task Group.
The Group met on Wednesday 10th February 2010.

The Group discussed measures that are being introduced to improve support to people who are the repeat victim of hate crimes.

Members were also asked to contact us if they were aware of any community tensions in the area. Community events for the coming year were on the agenda. This will include more interfaith events. The Patricroft United Reformed Church have offered to host the next event which is being held on Thursday 15th April 2010 at Patricroft URC Church Hall at 7.30-9.30pm The task group will work towards supporting the Eccles Festival and other community events this year as in previous years.
Community Safety Task Group
The Group met on 11th March 2010. Reports were given on all key crime and anti-social behaviour in the area. The group were pleased to hear that there were reductions in all areas. Members were advised that Ellesmere Park and Monton had suffered a number of burglaries, where car keys had been stolen. These stolen vehicles had then been used in other crimes. The police are currently working to address this issue.
The new CCTV monitoring facility was officially opened on 11th March. All cameras are now transmitting high quality digital images. Community intelligence will help to inform how the cameras are used to deal with areas suffering from problems.

5. Barton Fairshare.
 No meetings have taken place since last report.
6. . Eccles Town Centre
Work is ongoing in the town centre to try and improve the footfall and increase business in the area. Some of the work that the Neighbourhood Team have led on includes:
 The development of a programme of activities in a community shop on Boothsway which will run until January and possibly further into the new year with support from the unit owners. A range of partners will continue to host displays and community activities. The events leading upto Christmas have been excellent, and feedback from those that have used the space has been positive. Many community people have been engaged and it has brought some life back into one of the empty units.
 Salford Community Leisure ran activities for children leading upto Christmas called Shop and Drop.
 ChristmasLights switch on 12th November 2009. – see Community Cohesion
 Candle of Hope event on 12th December 2009. – see Community Cohesion
 Operation Eccles Retail Crime – This is a large piece of work which will now be concentrated on by Howard the Community Development Work. Much preparation was done at the back end of 2009. Funding will be identified to support the scheme from the Home Office and other sources. This will provide a retail crime operation in Eccles Town Centre. This will include a Shopwatch facility, with posters, a media campaign, all shops and businesses being provided with a free radio link for 2 years subject to review. Work is underway to redevelop and launch the Traders Forum, and the goal is that the forum will take on the responsibility of the operation. The operations is a partnership between the Neighbourhood Team, the traders and businesses, GMP licensing, GMP Crime Reduction Advisor, and the local Neighbourhood Policing Team.
 Pubwatch is ongoing and is working towards extending to include the whole of Liverpool Road upto the M60 Motorway. Pubwatch met before Christmas and discussion were had about the Christmas and New Year celebrations. The licencees have all reported a quiet time over the festive period in relation to crime and anti social behaviour. This is seen to be as a result of the co-ordinated approach and the partnership between pubs and police.
 Work is being done with partners from the Regeneration directorate to look at ways of improving the town centre, shop fronts, and other possible vacant unit opportunities in 2010.
Work is ongoing in the town centre to try and improve the footfall and increase business in the area. Some of the work that the Neighbourhood Team have led on includes:

· The continuing development of a programme of activities in the community shop on Boothsway which we have been able to secure until the end of April at the moment. A range of partners will continue to host displays and community activities. The Eccles Rotary Club have been excellent in staffing the shop throughout the whole of February and hosting a community book swop. They have seen in excess of 500+ people coming through the door throughout the month. Events will be taking place over the coming weeks for Mothering Sunday and Easter including an Easter Fairy trail.

· Kyla Ankers the Town centre manager has now returned from long term sick and a number of meetings have been had with her and the Neighbourhood Team to look at identifying events for the year. The Farmers Markets are all secured to take place every 3rd Saturday of the month. The Continental market has been provisionally booked to coincide with the Salford Food and Drink Festival in October. Other events are planned for the summer holidays and at other holiday times throughout the year.

· Salford Community Leisure are running activities at Fit City Eccles over Easter

· Operation Eccles Retail Crime – Phase 1 has is now ready to complete. The Economic Development Unit through the Business Security Grant and the CSU have funded this phase and thus 59 radios have been purchased. These have now been delivered to the Neighbourhood Office and during April all publicans and those traders who have taken an interest in the scheme will be offered them first. The radios have been purchased rather than renting them. Training and awareness courses will also be organised to compliment this and a media campaign will take place at the same time. Phase 2 will also start post April once we have entered the new financial year and once funding has been identified the rest of the traders will be offered a radio and training and awareness about retail crime and anti social behaviour.

· Pubwatch is ongoing and has now linking in with all of the pubs along the Liverpool Road corridor upto the M60 motorway. Pubwatch has done an immense amount of work in partnership with the police and council in improving relationships and agreeing mechanisms for police visits to premises and the common barred list. This has all seen a dramatic reduction in incidents and police call outs. Work will continue to develop this further and to link in with the Operation Retail Crime Eccles. Pubwatch members have also been invited to consider looking at other events that they could organise together and jointly, especially at times like the Eccles Festival, Food and Drink Festival etc.
