ECCLES COMMUNITY COMMITTEE 25TH MARCH 2008.
NEIGHBOURHOOD MANAGER’S UPDATE.
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.

LPDG Part A

Brookhouse.

Action Plan in place which is being reported back to citywide Partnership Delivery Group.

Actions arising from work done by partners at LPDG:

· Intensive estate management practice in place in hotspot areas of the estate.

· Reduction in reports of hate crime since last report.
· CCTV columns now in place scheme to be complete by 31st March.
· Regular reviews in place.
Ellesmere St and Station Rd

There are two problematic addresses on Ellesmere St, both of which are being actioned by New Prospect and fed into the LPDG process. In terms of station one, the eviction of one resident and imprisonment of another has led to a reduction in reports of anti-social behaviour. A successful drugs warrant was also recently executed at a private address on Station Rd.
The Gardens, Ellesmere Park
Reports of anti-social behaviour and young people around this area have now ceased. Detached youth workers and PCSOs have been working in the area and residents have reported improvements.
Ellesmere Recreation Ground
There are emerging issues in this area relating to Anti-Social Behaviour and motor biking.

All residents have been leafleted and asked to provide information.

Police resources will be deployed whenever possible

The Community Development Worker will be liaising with the PCOSs and New Prospect to develop relationships with residents.
We are attempting to collect evidence about motorcycle ownership.
Feedback from Eccles Beatsweep
· PCSO’s had been previously tasked with identifying untaxed vehicles in the location. Officers worked with DVLA officers to assist in the removal and clamping of vehicles. A total of 6 vehicles in the beatsweep area were clamped.
· Gateway checks were conducted on buses on Liverpool Rd Eccles. This element of the operation started with a briefing at Eccles station at 1000hrs and then ran until 1300 hrs. Officers worked with GMPTE Inspectors .The results on this day were 38 buses checked, 693 passengers checked,1 male street bailed for fraudulent bus pass ,7 FPN issued by GMPTE and £18.80 recovered in fare underpayment

· Police Officers stopped white vans travelling from Eccles to Irlam. Benefit Fraud officers ensured that drivers were not claiming benefit. Their vehicles were then checked by Environmental officers to ensure that they are not illegally carrying waste. The vehicles were then checked for road worthiness and for insurance and test certificate cover. The results were: 2 persons stopped and searched, 1 person received a cannabis warning, 5 HORT1(forms for document production) were issued , 1 vehicle was seized for no insurance, 1 vehicle was seized for no tax, 1 person arrested for disqualified driving, 1 summons issued for permit no insurance, 59 vehicles in total were checked on the Police National Computer .
· Officers from all agencies were high profile in the area providing reassurance to members of the public.
· The Probation Services cleared and weeded all the alleyways around Station Rd.

· Irwell Valley’s Ranger Team worked with Environmental Services to clear green waste.

· Environmental Services provided a weekend clean up service around the whole Beatsweep area including graffiti removal etc.

· New Prospect and Irwell Valley carried out tenancy visits. They also conducted a joint walk about to identify issues and developed a joint action plan for tackling these issues.

Eccles

· Pubwatch is continuing to develop within the Town Centre. Three meetings have now been held. The Licensees are developing a common “barred” list to send a strong message that unacceptable behaviour will not be tolerated within the Town Centre.
Winton

· CCTV columns are now in place and the project is due to be completed by 31st March.
· LPDG has looked at issues relating to Cambrai Crescent in depth and actions have been agreed.

There are currently 18 individuals being action planned by the Local Partnership Development Group. 12 of these are from the Winton Ward, 4 from Barton and 2 from the Eccles Ward. Individuals may well be involved in anti-social behaviour in Wards other than they live.

This shows a reduction in individual cases at the end of January.
2. Neighbourhood Partnership Board.

A provisional date of 13th March is in place for the first meeting of the NPB.
3. Feedback from Eccles Task Groups.

· Environment and Transport.

The Task Group met on 26th February at Eccles Town Hall, discussion included the following:
Environment

Eccles in Bloom initiative (details below)
Eccles Town Centre noticeboards and either repairing or removing them. The group agreed to discuss at Community Committee

A HealthWalk booklet for the Eccles Neighbourhood area is currently being produced. Six walks have been identified that including existing walks around Monton and the Eccles Town Centre Trail whilst a number of new Walks have also been devised that incorporate improved off road routes such as the Bridgewater Way. A design is currently being drawn up and funding sought. Bridgewater way have donated £500 to the project

Transport

- The light replacement programme for all illuminated street and road signs is still underway in Eccles Neighbourhood but due to be completed shortly.

- A Request sheet is now in place for any person/organisation who wishes a scheme to be considered for the highways devolved budget
- 10k maintaining the Asset Fund was discussed and a list of schemes have been submitted to Urban Vision for costing and implementation if suitable against the criteria
- A Road Safety Training event is being held (04.03.08) in partnership with Urban Vision and is aimed at members of ETTG. The aim of the event is to develop a deeper understanding of nation and local priorities in terms of Road Safety and to develop techniques for assessing requests for schemes from the highways devolved budget
- Pine Grove Safer Routes to School scheme consultation results show a mixed reaction from residents with half of those who responded for the proposals and the other half against. The highways devolved budget group felt that a public consultation event should be held to discuss the further. This will take place on Wednesday 2nd April 2007, 3pm – 7pm at Monton Green Primary School.
· Youth Task Group

The Group met on 16th January 2008 at Eccles Town Hall, discussion included the following
· There was an update from the Youth Service regarding their Centre based work and detached work. The Youth service is now working across a 7 day week and Eccles Youth Centre is now open on a Friday evening and a Sunday afternoon.
· Sports Development updated on their school holiday programmes, street dance sessions, angling and the Community Sports Leader Award. The Officer also clarified that provision had been made to support all schools in the area as holidays were different this year due to an early Easter.
· The Salford Reds Rugby League Development worker outlined what he had been doing in schools, the Gifted and Talented Programme and the Junior Rugby League Organiser’s award.
· The need to run summer playschemes was discussed.
The next meeting of this group was scheduled for March, but has been cancelled for availability reasons.
Eccles Senior Task Group.

The group met on 3rd March 2008 at College Croft, discussion included the following:
- A programmed schedule of Tea dances that have been arranged to take place throughout the year within the neighbourhood. This has been financed by Community Committee and organised in partnership with the PCT and Salford Community Leisure.

- Eccles Cenotaph; members of the group had previously met with officers from Environment and Urban Vision to discuss their vision for enhancing the site. Urban Vision offered to design a scheme for the site based upon local aspirations and feasibility in terms of traffic and pedestrian safety subject to funding being obtained the fund this.
-Naysmith Memorial; businesses advertising at the site were written to and the advertisements have now been removed.
Cohesion Task Group.

Meeting held on 27th February 2008 at Eccles Town Hall. December discussion included the following:

· Staff from the Neighbourhood Team will be involved in a group preparing for refugee week in June. This group will then work towards trying to plan a celebration for Black History month in October.
· The annual calendar was shared with the group and discussion took place about how to increase the information on there for next year.

Churches Together informed the group of 3 Easter events that are taking place over the Easter period in Eccles; Good Friday – classical recitation with Salford Choir, Easter Saturday – Eggstravaganza in Eccles precinct, Easter Sunday – outdoor service at West One.

· It was agreed to set up another small sub group to look at a number of further small interfaith events throughout the year, hopefully culminating in an event at the Mosque when the redevelopment there is complete.

· Lowry on Walkabout will start in Winton in March and this will provide the opportunity for cohesion work.

· There was discussion about the Community Action Plan – in particular around improving community spirit and the group would like to work with the Town Centre and try to hold some cultural markets and events.

Community Safety Task Group

The group met on 24th January 2008 at Eccles Town Hall.

· There was a police report on local issues. It was reported that crime in all the main areas had reduced. Criminal damage issues are the biggest problem with the area currently.

· The information from the Beatsweep was shared.

· Some of the SSCF projects were discussed.

· The information from the Local Partnership Business Group was reported back to the Task Group

· Resident Representatives at the meeting had the opportunity to report/ask questions.

Next meeting Thursday 8th May 2008.
Other issues.

Barton Fairshare.

· There has been no meeting since January and the financial situation remains the same.
· Park Residents are still awaiting information from the technical assessment. All information has been provided to the Community Foundation.
· A joint application between the Youth Service and Salford CVS has now been submitted for the attention of the next panel meeting.

· Information has been provided to the Community Foundation in relation to the bid for Celebration Lights.
· Safer Stronger Communities Fund

This fund has been fully allocated for this year (07/08)

There will be a full update on all previously reported projects in the next report. Work is now being done to finalise the entire programme for this year.
· In Bloom
£12,000 from Salford West

Split over three Wards; Eccles, Barton, Winton - £4,000 each Ward

Remit

· Greening/In Bloom Schemes

· Capital Only projects…no money for maintenance

· Community Involvement in Projects

The neighbourhood team have identified projects in each of the three Wards where they feel the community would benefit from an in-bloom type scheme and where maintenance could be managed relatively easy. These have been discussed by the Environment and Transport Task Group.

Eccles
Eccles Town Centre - £3,000 for Town Centre in Bloom initiative

Either hanging baskets along church Street or Street planters around Cross

College Croft - £200 for rooftop Community Garden
For residents to purchase plants/containers etc and maintain themselves

Town Centre Traders - £300 for Planting Day

To buy equipment and plants for a town centre Hanging Basket planting day
 Monton Community Association £500 Monton in Bloom

To complement and enhance the work the group already do in Monton

Barton

Barton Bridge – £2000

Barrier baskets at crossroads of Barton Lane and Peel Green Road

Charlton Ave/Irlam Ave -£1000 for Planting Day

For residents to purchase plants/containers etc and maintain themselves

Station Road/Lewis Street - £1000 for Planting Day

For residents to purchase plants/containers etc and maintain themselves

Planting Day to be held in Ivy Street Park

Winton
Winton Traders – Worsley Road
Hanging Basket Scheme at Shops and along Worsley Road
PAGE
8

