Eccles Political Executive 12th May 2006

Update from Neighbourhood Manager.

1. CURRENT ACTIVITIES

· The Executive Group.

A meeting of the Exec Group is currently being arranged.

· The TOGETHER initiative.

Work is ongoing by all agencies in relation to tackling anti-social behaviour. Many of the initial actions required have now been completed, although new issues are constantly arising. . Additional information included below:

Ellesmere St.

· CCTV cameras will be installed in the near future to Ellesmere St as the residents group has secured funding to do this.

· The residents group is on board and there is a good relationship with both the N Team and NPH.

· There has been a spate of malicious fires in the area. NPH, GMFS, GMP and Environment Directorate have been involved in trying to provide a response to this. Several actions have been completed, but the problem is still persisting at present although less frequently. This is an issue that is being discussed by the CST.

· A mini-beat sweep for Ellesmere St is in the process of being arranged.

· Bins and chutes in this area are still an issue.

New Lane.

· New Lane falls into the SSCF area. A proposal has been made to the SSCF Board to secure £75 000 capital. This would enable the Burglary Reduction team to complete a programme of fencing, alleygating and CCTV. They are providing a further £125 000 for the scheme. If this goes ahead, it is anticipated that there will be a substantial reduction in ASB and nuisance.

· Youth nuisance is still a problem in this area. Residents are reluctant to report issues because of fear of reprisals. The above scheme will assist. There are 2 individuals being discussed by the CST in relation to conducting ASBO warning interviews.

· There is still a need to deal with the environmental issues relating to bins/chutes etc in this area.

Westwood Park.

· Westwood also falls into the SSCF area. A proposal has been made to the SSCF Board for a scheme to develop support for voluntary youth groups. If this goes ahead the youth group in Westwood Park will benefit from additional youth worth support, training and general support and development for the group.
· There was a high profile eviction earlier this month which has raised morale in that area and sent the right message out to residents. Unfortunately this eviction took a long time to secure because of court processes, however the use of injunctions was made to protect witnesses.
In addition to the above, a Section 30 Dispersal Order will be put into effect in the Monton and Winton areas from 5th May. The Order will include both the Westwood Park and New Lane estates, in addition to Monton and parts of Ellesmere Park.

· Feedback from Eccles Task Groups.

Environment and Transport.

The Task Group met on Wednesday 12th April 2006.

· The site meeting had taken place on Eccles Rec with the bowlers and some suggestions had been made. It may well be that the bowlers make an application to the Community Committee for around £3858 to pay for gates and tarmacing to allow parking.

· Temporarily it was agreed that the Environment Directorate would enable access though the existing gates that had previously been welded up. There will be no cost to this.

· Bowlers were advised that they should request that access to the park is reinstated when the plans for the new ambulance station go to panel.

· There were also updates from FRECCLES and on the Transport Shop in the town centre.

· There was an update on the new rules relating to concessionary travel.

· Parking problems at Trevelyn St were raised and Chris Payne was requested to deal with the issues that were raised.

Youth Task Group

The Task Group met on 7th April 2006.

· The M30 against Bullying Campaign was discussed. This programme is progressing and a number of additional schools and groups are now involved. Eccles College were working on an interactive drama workshop to raise awareness of the issues. This is likely to be delivered Sept-Dec 2006. There will be 10 x 2hr sessions including evenings and weekends.
· The Eccles Young Parent Group pilot finished at the beginning of April. It has been very successful and if additional funding can be found it was thought that this project would develop and grow. The Youth Service, PCT and 42nd Street had been working together with young parents on such issues as cooking, budgeting, benefits, housing etc.
· The Section 30 Order was discussed – particularly the need to provide diversionary activity for young people. The Community Justice Initiative have potentially made £1500 available to assist with this, and the Youth Service have made a PAYP bid to enable more sustanstainable additional activity.
· The Youth Inclusion Programme is coming to Eccles and I’m in the process of arranging the first steering group meeting.
Eccles Senior Task Group.

The next task group will be held on 13th March 2006.

The group has decided to have a rolling programme for venues to try to encourage more participation from local people. The meeting on the 13th is at Brookhouse and invitations have been forwarded to people to try to increase membership and attendance at the group.
Eccles Diversity Task Group/Forum.

The Task Group met on 16th March and another meeting is currently being arranged for the end of May.

· Tara Guha from GMPA attended and it was agreed that the next Forum meeting should be end May/early June. It will be based around CPS and court processes. The reason for delaying the meeting until the end of May is because of CPS availability. The meeting will be held at the Link Centre and details will be circulated as soon as they become available.

· Other topics for future Forum meetings were discussed. These include: Adoption and Fostering within BME communities: Raising awareness of the new anti-terror laws particularly with young people: health issues: local democracy. A follow up meeting also needs to be arranged in relation to housing stock options.

· Dr Rahman has agreed to chair this group and Yusuf Bagail from the Yemeni Community will be the Vice Chair.

Community Safety Task Group

The next meeting is on the 11th May.

Other issues.

· Barton Fairshare.

The Fair Share Trust panel has allocated funds to three schemes to date:

1. Security lighting/CCTV on Ellesmere St.

2. Various costs for The Yemeni Community Centre – rent, staffing costs, equipment etc.

3. Monitoring costs for 3 years for the cameras that the City Council is providing along Liverpool Rd.

The panel met on 2nd May. There were no further applications to consider at this point. However an application will be made by Enfield Residents Association and Salford Community Leisure to be considered at the next panel meeting.

An update on SSCF proposals was given and it was agreed that there could be some overlap between these and the Barton area. The panel agreed it would rather consider these and other proposals which supported the CAP rather than simply commission pieces of work at this stage.

There is £671 000 left in the Fairshare fund.

· New Groups

· Work is ongoing with EPTA. Unfortunately the last meeting has to be postponed because of the rescheduled Community Committee. A date is currently being arranged. Parking is a concern for EPTA and Chris Payne is currently working on a number of proposals, which may alleviate the situation for traders.

· Andrea is in the process of establishing a new group in the Barton Ward.

· A meeting will be arrange to progress the Friends of Winton Park work.

· Trailbiking.
We have met with a variety of agencies and agreed actions relating to trailbiking.

· Publicity materials re reporting and awareness to be developed. Current discussions are in place with Creative Services regarding this.

· Information to be passed to Lynda Stefek at Environmental Services as she can take action against individuals sometimes more easily than GMP.

· Work to be done with GMFS in relation to licences to sell petrol.

· Further contact to be made with Peel Holdings and potentially Salford Reds in relation to land ownership.

The meeting really agreed that whilst all motorbike nuisance needs tackling, individual local offenders require targeting as a priority over “lads and dads” who drive to Salteye in vans etc.

Further work on this to be developed and reported to the C S Task Group. A further meeting to be called in 4/5 weeks.

Anti-Social Behaviour Statistics

Not available at the time of writing.

PAGE
6

