Eccles Political Executive 13th January 2006

Update from Neighbourhood Manager.

1. CURRENT ACTIVITIES

· The Executive Group.

The Exec Group had its’ first meeting in October and agreed a standard agenda for the future. The Group agreed that it’s focus would be looking at difficulties in delivering CAP priorities, looking at Economic Development and the night time economy within the area and any other matters that may arise.

· The TOGETHER initiative.

· Please see attached the current position on these areas.

	Priority 1

.

NPHL

Env. Services

GMP

N Team
	Ellesmere St.

Concentrated area of low-rise council flats near to Liverpool Rd, Eccles.

· Teenagers accessing the flats via insecure entrances and using them to congregate resulting in graffiti in communal areas and resident intimidation.

· Problems with the under reporting of incidents by residents possibly due to lack of confidence

· Environmental issues around refuse collection and bin storage

· Poor lighting

· Tenants steering group in place and looking to start a formal group
Action taken to date.

Dedicated Action Area TMO in place and will team up with partners

· Dedicated ASB officer in place to review all cases including evidence and establishment of further action plans (TMO, ASB Officer and police). Meeting held with NM/ASB Officer and Team Leader regarding individual case progression and possible referrals to Community Sector Team.

· Priority cases will be referred for enforcement action to NPHL ASB Team.

· Meeting to be held NM/Police Inspector/Head of ASB re specific Ellesmere St issues.

· Environmental improvements and security issues addressed from minor sites budgets if possible.
· Liaison with TP Team re. Starting a tenants group. Couple of meetings held and steering group in place.
· Walkabout early Dec 2004, action necessary was noted list of graffiti to be sent for action.

· TMOs supported Environmental day on 28th February. Estate inspections carried out. Housing Officers also painted a number of communal areas on Ellesmere St.

· Group Manager arranged cleaning contractor for low-rise blocks undertook work on 28th Feb to compliment graffiti removal etc.

· Residents Group up and running. Committee in place and first meeting held 28th April 2005.

· Site visit by NM on 04.05.05. Area remains graffiti free and doors to blocks all closed. Much improved physical appearance although there were still some bags of rubbish outside blocks.

· Visit by NM 26.10.05. Area remains largely free of graffiti. Doors seem secure and the rubbish situation has vastly improved.

Environmental Maintenance intend to:

· Dedicate resources to both attacking all graffiti, as part of the initiative, on 28th February.

· Target the specific area, removing “fly-tipped” material, in order to prevent refuse fires and unsightly street scenes.

· Graffiti removed March 05.

· Community Beat Officers now in regular contact with Resident’s Group.

· Drugs warrants executed in August/September

Walkabout with residents to establish criteria for a funding bid to Barton Fairshare for 3 CCTV cameras

Bid submitted and was successful on 1st November. Possible linkages with Liverpool Rd Traders who are considering a similar complimentary bid.

	Priority 2 Westwood Park

NPHL

GMP

CST

Priority 3.

New Lane

NPHL

GMP

CST

	Westwood Park Estate

Large residential council estate with mixed tenure due to Right to Buy and some RSL property.

· Youths congregating in gangs. Focus has been on Westwood Park bowling green

· “mob rule” culture

· small hard-core of individuals “running” the estate.

· Under reporting of incidents due to witness intimidation

· Underage drinking continuing despite work by GMP and trading standards

· Possible scope for some alley gating schemes

· Strong residents group in place and well used Community Centre on the estate

· Park on the estate but limited youth provision hence damage to bowling green etc.

Action taken to date.

· Dedicated Action Area TMO in place and will team up with partners

· Dedicated ASB officer in place to review all cases including evidence and establishment of further action plans (TMO, ASB Officer and police)

· Priority cases will be referred for enforcement action to NPHL ASB Team

· Referrals made to Community Sector Team.

· Notice of Seeking Possession served on one tenancy. A preliminary tenancy hearing has been held in respect of this case and a 3 day hearing set aside which is likely to take place in January 2006. However all has been quiet since action taken.

· Environmental improvements and security issues addressed from minor sites budgets if possible.
· TMOs will be supported Environmental Services actions on the 28th February with some estate inspection.

· ASB Team to keep partners updated with progress on current cases.

· Specific work done between NPHL, GMP and Fire Service following an attack on fire fighters on Westwood Park.

· Work already ongoing (SARA re. Violent Crime) targeting main offenders

· The area around the bowling green has been fenced off. Funded by Community Committee.

· Regular activity to remove alcohol from juveniles already taking place, letters sent to parents etc.

· Good links established with Residents Group and Clinic at Community Centre and with local councillors

· Would like further work with Youth Services and Trading Standards re. Under-age sales and targeting off-licenses. Off Licence Parrin Lane/Worsley Rd a particular problem.

· Detection of perpetrator who allegedly slashed approx 100 tyres in early April.

· High profile policing undertaken over weekend 23rd/24th April.

· Two section 60 (stop and search) exercises held since April

· Referrals made to CST via NPHL and GMP.

· Twelve YISP referrals made.

· YOT to arrange meeting on Westwood estate with targeted individuals and families to establish possible prevention work/diversionary activity.

· The above meeting was held. One family attended, whom is currently working with YOS.

· Meeting between Youth Service, Chair of Resident’s Group and NM in relation to youth provision on the estate. Detached workers now working on Westwood trying to identify diversionary activity.

· Detached youth workers are making links on the Walker Rd area

· Juvenile Nuisance Team were taking a Walker Rd group to football on Friday evening and dance classes for girls are now being held at the Gladstone Rd Youth Centre on a Friday evening. Work was also being done with a gang of young people who congregate on Westbourne Rd.

· ASBO case conference held

· Interim ASBO awarded – led by NPHL.

· YOT also contacted about possibility of undertaking some reparation work on all the TOGETHER areas.

· CST meeting to be held on 10th May to focus entirely on Westwood Park. This meeting was held and actions arisen – work has since been undertaken by GMP and Juvenile Nuisance Team in the area.

· Sports Development worked in the area over the Whit Holidays

· Sports Deveopment worked in the area over the summer holidays.

· Potential volunteers to work wth young people have come forward. We have met with them and they are in touch with CVS. Launch meeting held last week with around 18 families and the group is looking to start up at the end of November.

· Special CST meeting in progress to discuss problems around Claycourt Ave/Westbourne and new flats on Parrin Lane. Multi-agency letter in progress.

· NM writing to parents of those identified as being involved in congregating gang. One ASBO warning interview carried out.

· New Prospect taking action on open land where young people amassing.

· Detached youth workers on the estate.

New Lane Estate

Large sprawling estate, mixed houses and flats.

· Youths congregating in large groups, moving around the area.

· Serious anti-social behaviour, intimidation and assaults have been perpetrated.

· NRF funded juvenile nuisance team working in area, and this is to be extended for 6 months via BSU/BCU funding.

· Consideration of the physical aspects of the area would be advantageous.

· Environmental problems. Bin storage not adequate in low-rise blocks, resulting in rubbish and debris making it’s way onto the street on a regular basis.

Good work done already in the area, but focus needs to continue and further actions taken

Action taken to date.
· Dedicated Action Area TMO in place and will team up with partners

· Dedicated ASB officer in place to review all cases including evidence and establishment of further action plans (TMO, ASB Officer and police).

· Referrals made to March CST meeting.

· Priority cases will be referred for enforcement action to NPHL ASB Team
· Environmental improvements and security issues addressed from minor sites budgets if possible.
· TMOs will be supported the Environmental Services actions on the 28th February by painting the communal areas in a number of the low rise blocks.

· Group Manager is arranged that the cleaning contractor for low-rise blocks undertook work on the 28th.
· Resident Group now in place with TPO. Meeting arranged, Committee in place, training underway.
· Walkabout to be arranged with residents.
· Walkabout undertaken and action identified.
· Liaison with Environmental Services ongoing re upgrade of refuse systems to low-rise blocks generally, but particularly in this area.
· Suspended Possession Order gained on one tenancy, and possession proceedings in place.
· ASB Team to keep partners updated with progress on current cases

· Several other walkabouts taken place

· SARAs in Atherton Way/Atherton Road area already done

· Operation taken place targeting specific problem families – currently awaiting eviction by NPHL

· Alley-gating and area improvements by NPHL would be of great assistance

· Ongoing project by Section – considerable reduction in incidents to date

· Offenders dealt with.

· Referrals made to CST

· Two ASBO warning interviews arranged.

· Liaison between GMP and Youth Service re possible Friday night provision of diversionary activity.

· Targeted individuals appear to have stopped being involved in ASB.

	Priority 4.

Eccles Rec

Mather Rd.

N. M. Team

Nuisance Link Worker.

GMP

Trading Standards
	Eccles Rec/Mather Rd.

· Youths congregating on Eccles Rec and in the Mather Rd area.

· Underage drinking and resulting litter problems

· Off Licence selling alcohol to young people through the rear door of the shop

· Noise and anti-social behaviour being caused by the gang

· Consideration of the physical aspects of the area and possible alleygating would be useful

Action taken to date

· 3 Meetings held with residents and various agencies facilitated by the CDW.

· Carried out leaflet drop

· Working with witnesses

· Met with Link Project to address methods of assisting possible further witnesses.

· Attended meeting with residents

· Made home visits in the area

· Patrolling area when possible

· Aware of the situation.

No further complaints received recently.

· Feedback from Eccles Task Groups.

Environment and Transport.

The task group met on Wednesday 21st December 2005

· A local student studying for an RICS qualification has produced drawings for a new building to replace some of the old buildings in Eccles Recreation Ground, to submit as part of his course. It must be stressed that this project is basically hypothetical and has not been commissioned by any council officer or department. John Wood (student) would like to gain feedback from local people on his designs. It was proposed at the meeting that he attends the next Community Committee meeting to find out peoples views of the proposals.

· A discussion took place regarding the notice boards in Eccles. It was felt by the meeting that a proposal should be put forward at Community Committee regarding reducing the number of notice boards, due to the vandalism problem experienced over the years. The notice board outside the library has now been repaired and the library will be asked whether they would like to ‘adopt it’ for use by themselves and other community groups. A suggestion that FRECCLES might like to consider ‘adopting’ the one to the top of Church St was put forward – this will be put to their committee.

· FRECCLES – were due to have a clean up of the station at the beginning of December, but were unable to because of lack of safety equipment/permission from the rail company. They are hoping to rearrange a date for early in the New Year.

· A suggestion that the Transport Task Group and the Partnership Board could be amalgamated was put forward, as many of the issues cross over. John Matthews will take this forward to the next Exec Group meeting.

· A couple of members of the committee have been working on the Eccles Town Trail leaflet, with a view to updating it. They have followed the trail and are updating the information. It was put forward that more people should be involved to assist with the task and maybe a sub group be set up to move it forward.

Youth Task Group

The task group met on Wednesday 2nd November 2005
· An Information Day is being organised for the February mid term break. Funding has been awarded by Community Committee to support this event.

· A discussion took place regarding the future venue for these meetings – the Youth Centre does not have disabled access. The next meeting has been arranged for January 11th at Oakwood High School.

Eccles Senior Task Group.

The Task Group met on November 14th 2005

The Chair gave a report back on the Remembrance Sunday Service, which was very well attended this year. Ongoing/future maintenance of the Cenotaph was also discussed. An officer from Environmental Services will be invited to the next meeting to discuss future planting etc.

New government legislation regarding free off peak travel for pensioners and disabled people was discussed. A representative from GMPTE will be invited to attend the March meeting.

The group has decided to have a rolling programme for venues to try to encourage more participation from local people. The next meeting will take place on Monday 9th January 2.30pm at Cawdor St Meeting room.
Eccles Diversity Task Group/Forum.

This has been renamed the Community Cohesion Task Group and last met on December 5th 2005

A discussion took place regarding the Eid Celebration held on Saturday 12th November 2005. The event was extremely well attended by people from a number of different cultures/ethnicities – the final total stood at over 350. Feedback from the event has been very positive along with requests for future similar events.

The Yemeni Community Association reported their success in acquiring funding from Community Chest to fund an Eid event on Saturday January 21st 2006 from 1.00pm till late. The event will be split into 2 sessions – the early afternoon session will be for anybody to attend. The late afternoon session will be for women and children under 7 only. The theme will be around celebrating the diverse cultures of people living in Eccles and there will be a ‘fashion show’ to show different traditional dress and also traditional dance will be performed by local people.

The next date for the Community Cohesion Task Group event has been provisionally booked for Saturday 28th January – times to be confirmed. The main theme will be around housing issues - venue and further information to be confirmed.

A meeting between The Salford Link Project and the Neighbourhood Manager/CDW took place on 20th December 2005 to discuss building on the success of the Eid event and promoting/developing links within the BME communities in Eccles. Another meeting will take place on 10th January 2006 to further plan the January Eid event.

Community Safety Task Group

The initial meeting for this group will be on Thursday 12th January 2006, 6.00pm at the Training Room Eccles Town Hall.

Other issues.

· Petanque Pitch

The contractor has now been selected (following tender procedure) – Graham Spratt. It is envisaged that the project will commence as soon as the weather/contractors work schedule allows. Environmental Services will be overseeing the contract. The tender came in at £5,069.00, although £69 above the funding secured from Community Committee, it is likely the extra cost will be covered under contingencies.

· Alleygating.
There are a number of alleygating proposals for the area. I have asked for a full list of these, including the stages that they are at, so that they can be reported to this meeting.

The schemes for Mather Rd and Gorton St are going ahead – the contractor has been out on site to measure up.

The schemes for Catherine St and Blantyre St s likely to be approved in the near future – still awaiting planning permission.

The Burglary Reduction Team is funding these schemes.

· Barton Fairshare.

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

1. Security lighting/CCTV on Ellesmere St.

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

The next meeting will take place on Wednesday 18th January, time to be confirmed.

· New Groups

After a number of months of trying a Traders Group was finally established on Wednesday 14th January 2005. A committee was voted in and a constitution adopted. One of the main priorities for the group is to provide CCTV cameras along Liverpool Rd – up to Patricroft Bridge. The group will be applying to Barton Fairshare to fund the project.

The next meeting is scheduled for Thursday 19th January 2006.

A survey has been carried out in the Monton Avenue regarding setting up a new residents group. A date/venue is to be confirmed for their initial meeting – likely to be late January.

A survey to ascertain support for a new residents group in the Station Rd area is being organised. It is due to take place week beginning Monday 16th January 2006.

.

· Trailbiking.
Trail biking is an issue throughout the city. A steering group has been established consisting of officers from GMP, CSU, CPS and Community Services.

The group has decided to concentrate in one are of the City – Little Hulton (where apparently most reports have been received) to look at way in which to tackle the problem using new police legislation along with the off road biking unit, which has been very effective. It is very difficult to get the off road unit into the city. If Salford were to look at having it’s own unit for the division, the cost implication would be £80 000 per year.

In addition to the above, provision within the city needs to be considered.

Dukes Drive

· Meeting currently being arranged with counterparts from the Worsley area. This site falls into the Worsley policing area.

· Previous site meetings have raised issues such as – access to the area (which can be gained from many different points), issues with policing and the general maintenance of the area.

· Site security needs to be considered along with methods of enforcement in the area. However, the site as a whole and it’s future requires consideration.

· The Neighbourhood Teams’ Christmas Do for local representatives was very well attended and enjoyed by all.

Anti-Social Behaviour Statistics

	Anti-Social Behaviour Policy

	Targeting Offenders : Summary of Key Actions from 1st January 2000 to date

	ThThe following table outlines actions taken within Community Committee Areas to tackle perpetrators of anti-social behaviour. The table summarises key actions taken and notified to the Crime & Disorder Legal Team, from 1ST JANUARY 2000 up to and including 23RD DECEMBER 2005 has been led by Sector Sergeants, Anti-Social Behaviour Team, Neighbourhood Co-ordinators and the Crime and Disorder Solicitor, working in Partnership with other public agencies

	
	Clients
	Action Planned
	Warning Letters
	Intvws Offered
	Ints Attended
	Signed Promise
	Case Conf.
	Total Appli.
	Total Granted
	Standard
	ASBO on Convic
	CSO (Child Safety Order)
	Interim ASBO
	Breach
	Variation

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	2005
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Salford East
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Broughton/Blackfriars
	26
	11
	2
	2
	2
	1
	0
	5
	5
	0
	5
	0
	0
	0
	0

	Kersal/Charlestown
	30
	14
	7
	7
	4
	4
	5
	6
	8
	3
	5
	0
	0
	0
	0

	Claremont/Weaste
	17
	9
	9
	9
	7
	7
	2
	6
	6
	2
	4
	0
	0
	0
	0

	Eccles
	61
	28
	9
	9
	2
	2
	1
	12
	12
	0
	11
	0
	1
	0
	0

	Irlam/Cadishead
	16
	5
	0
	0
	0
	0
	0
	1
	1
	0
	1
	0
	0
	0
	0

