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

	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.

· Work done with Residents Committee to submit a bid to the Barton Fairshare Programme. Bid was successful and work is now ongoing to provide a CCTV scheme for 3 cameras and monitoring for 3 years.

· Joint working by Fire Service/GMP/NPH in relation to some incidents in arson in Feb 06. Fencing is to be put around the block by Burglary Reduction Team by May 2006.

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

	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.

· Mini-CST meetings held on 3 separate occasions. Letters sent and some warnings given. Manchester Methodist HA and NPH working together on a number of cases. Nuisance reports have abated since November 2005 and there have been no further new complaints.

· NM liaised with Letting Agent for new premises on Parrin Lane where trouble with youths has been reported. Action has been taken in relation to the measures requested. Binstores now have locks and the automated barrier is in working order. No further problems reported.

· It is apparent that young people from Westwood Park have been congregating along Monton Rd and at Quaker Bridge. SARA undertaken and multi-agency working in place but the problem still exists. Work is ongoing for a Section 30 Dispersal Order that will cover Monton/Ellesmere Park/Parrin Lane/Westwood Park area.

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

· Work identified by Burglary Reduction team in the Egerton St/Florence St areas. Possible funding from Burglary Reduction Team and SSCF to carry out this work if necessary approval is given. Will be a substantial scheme costing in the region of £200 000.

· 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.

· New Lane area to be covered by the Section 30 dispersal order.

	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 22nd February 2006

· An issue was raised regarding access and parking for bowlers using Eccles Rec greens. A site meeting will take place on Thursday 9th March to ascertain what can be done to alleviate the situation.

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

Youth Task Group

The Task Group met on Wednesday 11th January 2006
· The Information Day planned for the February mid term break, will now take place later in the year. Funding has been awarded by Community Committee to support this event.

· A discussion took place regarding the need for extra youth worker provision to provide support to volunteers working with young people.

· The venue for these meetings is now Oakwood High School.

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 Yemeni Community Association along with the Task Group organised a very successful Eid event on Saturday January 21st 2006 from 1.00pm till late. Ian Stewart MP attended the event along with Councillors Lancaster and Sheehy as well as community leaders from all BME communities in Eccles. The theme was around celebrating the diverse cultures of people living in Eccles and there was a ‘fashion show’ to show different traditional dress and also traditional dance performed by local people. Two sessions were held throughout the day, with the ladies only session replicating the format of the first session.

· The Community Cohesion Task Group organised an event on Saturday 28th January to give tenants/residents the opportunity to discuss Housing Options. The event was well attended and people found the information useful.

· A further meeting has taken place between The Salford Link Project, the Neighbourhood Manager and the Yemeni Community Association have taken place to discuss promoting/developing links within the BME communities in Eccles.

· A consultation event regarding the changes to health care – ‘Making It Better, Making It Real’, has been organised for Monday 27th March, at the Yemeni Community Centre – time to be confirmed. This event will mainly be targeted at women within communities.

· The next task Group will take place on Thursday 16th March, 2.00pm at the Yemeni Community Centre. We will be discussing the next diversity forum event. GMP are looking at organising an event in collaboration with the Crown Prosecution Service. This may be the next topic for the diversity forum if agreed by members of the Task Group.

Community Safety Task Group

The Task Group met on Thursday 9th March 2006, 6.00pm at the Training Room Eccles Town Hall.

The main purpose of the initial meeting was to discuss the function of the Task Group, which are as follows:-

· Act in a monitoring role for the Community Justice Initiative

· Develop closer working relationships with the police

· Offer the opportunity for the community to raise issues regarding Crime and Disorder

· Priorities were identified as being anti-social behaviour, race and hate crime and trail biking.

Inspector Gorse attended the meeting on the 9th March and gave an update relating to crime in the area. Overall there has been a 15.2% decrease in burglaries, a 5.1% reduction in violence against a person, and a 5% reduction in violent crime over the last year.

However there has been an increase in robberies and car crime. In particular Inspector Gorse advised that the Ford Focus has become a common target for car thieves as the CD system in easily removed and non-traceable. Similarly, Satellite Navigation Systems are a target. Vehicle owners should remove anything of value from a vehicle to prevent opportunistic crime.

The Task Group also discussed the town centre drinking ban, proposed Section 30 dispersal order, racial incidents and the Community Justice Initiative.

Other issues.

· Petanque Pitch

The petanque pitch is now completed. A launch will be organised in the next couple of months – weather permitting.

· 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.

At the last meeting on 7th March, the priorities for Fairshare were revisited and agreed to be still relevant and important. There was also a discussion about better publicity.

The next meeting will take place June.

· New Groups

The Liverpool Rd Traders Group has renamed and is now called Eccles and Patricroft Traders Association (EPTA). The next meeting will be 27th March 2006.

A new group has been set up in the Monton Avenue area. Their next meeting will take place on Thursday 16th March – main items adopting the constitution and alley gating.

A new group has been set up in the Station Rd area – Pear Tree Croft Residents Assoc. Their next meeting is still to be organised, however a walkabout is being arranged for 27th March.

.

· 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 - Please see separate report.

Winton The area around Schofield Rd playing fields currently appears to be the hotspot area for off road biking. The Neighbourhood Team will be organising a meeting between various agencies to try to identify some solutions to the problems people are experiencing in this area.

Anti-Social Behaviour Statistics

	Anti-Social Behaviour Policy

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

	The following table outlines actions taken within Community Committee Areas to tackle perpetrators of anti-social behaviour. The table below summarises action from 1st –31st January 2006 and has been led by Sector Sergeants, Anti-Social Behaviour Team, Neighbourhood Managers 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

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

	2006
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Salford East
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0

	Broughton/Blackfriars
	0
	0
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Kersal/Charlestown
	0
	0
	2
	2
	0
	0
	0
	1
	1
	0
	1
	0
	0
	0
	0

	Claremont/Weaste
	6
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Eccles
	2
	1
	0
	0
	0
	0
	0
	2
	2
	0
	2
	0
	0
	0
	0

	Irlam/Cadishead
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Ordsall/Langworthy
	1
	1
	0
	0
	0
	0
	0
	1
	1
	0
	1
	0
	0
	0
	0

	Swinton
	2
	2
	2
	2
	0
	0
	0
	2
	1
	0
	1
	0
	0
	0
	0

	Worsley/Boothstown
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Little Hulton/Walkden
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

PAGE
13

