REPORT OF THE ECCLES NEIGHBOURHOOD MANAGER
TO THE ECCLES COMMUNITY COMMITTEE

25TH JANUARY, 2010
ECCLES NEIGHBOURHOOD MANAGER’S UPDATE
· Local Partnership Delivery Group

Lankro Way – This matter has now been referred to the CDRP Executive
Station Road – Action plan produced following a partnership meeting on 20.10.10. Details of private landlords with problem tenants have been collated and a multi agency flyer delivered door to door. This has resulted in some phone calls from residents but more work needs to be done to encourage reporting of incidents/concerns. Street-a-week took place 17.11.10 where security devices were distributed and responses collated from residents as to whether they would use the park (response was 50/50). Detached youth team have had a presence in the area on Friday evenings.

 Crime figures – figures for 2010 compared to 2009 show reductions in all crime categories apart from vehicle crime – a cluster of offences had occurred in the Peel Green area. Police had used a decoy vehicle to good effect to try and combat this increase.
· SNAP Update – SNAP week went ahead wk beginning 29th December. Due to poor weather conditions not everything on the action plan was able to be carried out. Please see attached action plan showing short, medium and long term actions from the week.

· Eccles Charter – Scrutiny meeting planned for Monday 17th January, 2pm at Eccles Town Hall. A chance for members, residents and officers to comment on the progress of the charter to date and it’s effectiveness.

· Community Priorities – These were ratified at the November Community Committee. Task Groups will monitor these priorities and updates will be provided to CC throughout the year. Please see attached.

· Eccles Senior Task Group - Work on cenotaph progressing, and the events for 2011 are in the planning stages. Successful trial of Afternoon at the Movies, funding currently available to continue these sessions until March 2011.
· Town Centre - a good year of events and improvements - excellent Christmas Lights Switch on event, good partnership work with the Shopping centre manager, good use of Unit 6 Community Shop, further development of Operation Retail Crime Eccles, streetscene improvements ongoing. Projects for 2011 - set up traders association, work on Eccles Parish church to include cleaning, re-design of gardens and lighting.
· Pubwatch continues to be a great success and looks at ASB and the image within the centre regards drinking etc.
· ECHO - work continues in respect of developing the plans for the refurbishment of the banqueting hall in the Town Hall. The first stages of a 2nd funding application has been submitted to The National Lottery - Reaching Communities funding and Echo are still waiting to hear if they have been successful with their application to Barton Fairshare.
· Children and Young People Task group - This group met on Wednesday 8th December to further progress a joint application to devolved budget group in January to fund activities for children and young people starting from 1st April 2011 – 31st March 2012. A proposal for youth provision in the Monton area was discussed - a possible venue to host activities is being looked into, also possible funding is being explored – High Sheriffs fund. At the January meeting the group will look at further developing the partnership model to ensure co-ordination of activities throughout the Eccles Neighbourhood Management area in order to prevent duplication or gaps in provision.
· Barton Athletics Club – Meetings have been held between the club, Neighbourhood Management, Salford Community Leisure and Salford CVS, to look at possible funding streams and support with completing funding applications for a potential new build.
· The Link Project – Redecoration of the whole of the building will begin mid January 2011. This will involve a full re paint and some minor works being carried out by Community Payback. The Link Project then hope to have a launch event sometime in February and will be advertised for all to attend.
