REPORT OF THE ECCLES LINK OFFICERS GROUP

TO THE

ECCLES COMMUNITY COMMITTEE

26TH MARCH2002

WESTWOOD PARK PARTCIPATORY APPRAISAL PROJECT – COMMENTS

Following nine weeks of consultation with residents from the Westwood Park and Alder Park estates, co-ordinated by three community animators, a report has been compiled by Salford Community Health Council. The Police Authority, Housing Department, Environmental Services, Economic Development, Community Development, Development Services, Social Services and Surestart were invited to comment on the findings of this report. This is a summary of their comments on the findings:

COMMUNITY DEVELOPMENT
Chris Tucker read the findings of this report and suggested a multi-agency approach to address the issues raised, recognising his particular remit would be directed towards children and young people. Also having direct responsible for the community centre, Chris emphasised the importance of the community centre as a community resource and will respond appropriately to any findings identified by the exercise.

HOUSING AND ENVIRONMENTAL SERVICES
Item “Green Maintenance on public walkways” (p.65). We have had discussions with the association and agreed a way forward in as much as we are looking at re-fencing and removing some of the large overgrown bushes in agreement with the residents whose gardens they are part of.

Item “Housing Services” (p.65) and “review of the efficiency of the Community Lettings Policy” (p.65) There has been a review and new procedures have been put in place to improve the efficiency in consultation with the association (via John Mathews – Westwood Park Community Association).
We are always seeking to improve services on repairs and we are at a loss to understand why there is a waiting list. All jobs at present reported to us are issued to contractors immediately, but our performance indicator is within a 6 week period. We would need more details as to why residents feel there is a delay.

ECONOMIC DEVELOPMENT (CHIEF EXECUTIVES DEPT)

I have first of all passed the documentation onto Gordon Dickson to comment on the crime related aspects.

In terms of how the recommendations could potentially be implemented, none really relation to the Economic Development Section.

1. Background

However, the background research (p.7) identifies the economic status of the ward. It is right in saying that :-

1.1 Unemployment is higher than the City average – it is currently 4.7% (January 2002) with the City average being 4.0%.

1.2 Qualification levels in the ward are lower than average, that is correct as there is a higher than average percentage with poor numeracy and/or literacy skills.

The following activities are currently in their infancy but will assist in tackling the issues described in section 1.

2. Future Action

The following initiatives are currently being developed to tackle the economic issues, but not solely targeting the Westwood Park Estate:

2.1 Eccles Job Shop Plus is due to open during Spring 2002 potentially in Eccles Town Centre, which will offer assistance in finding a job, the right kind of training and guidance. It will also offer free use of equipment including computers, phone, fax etc. This will be a extra opportunity to aid the unemployed to seek work and help those in low paid/low skilled employment develop their aspirations. It is an extension of the already successful Job Shop plus services that operates in Salford, Little Hulton and Broughton .

2.2 Manchester Enterprises are about to conduct an employment survey of Salford to indentify skills gaps, employer attitudes, and the disadvantaged and disaffected members of our communities. This will be conducted at a City level, but the information is anticipated to be manipulated to ward level and identify ‘hotspots’ etc. This will be the basis for the forthcoming Employment Plan.

2.3 NW Festival of Skills and Learning 2002 is currently targeting the NW region during 2002 co-ordinated by MIDAS. Activities have yet to be announced specifically for Salford, but lead by the Lifelong Learning Partnership local activities will be staged for Salford residents to access employment information, training and skill development courses etc.

2.4 Skills City is being staged in conjunction with item 2.3. It is taking place at Salford Quays during November 2002 or-pordinated by Prince’s Trust and UK skills. It is being housed in a huge marquee to demonstrate skills and training opportunities. It will also be hosting the NW Skills Competition and is primarily aimed at the 14-24 year olds to seek new skills and career opportunities. Though it is a national event, Salford has the added privilege of hosting it. Plans are currently being developed to ensure our young people have the maximum opportunity to participate. This will be a great opportunity for the young people of Westwood Park as it this age group that account for a large percentage of those unemployed.

DEVELOPMENT SERVICES

Recommendations Page 66

1. Paving on footways is already inspected on at least an annual basis and repairs carried out as appropriate.

A new Code of Practice for highway inspection regimes has been introduced and this will be adopted by Salford.

Highways maintenance are currently reviewing choice of materials on footways in terms of sustainability etc.

As you are probably aware, the highways maintenance budget is very limited and therefore difficult decisions have to be made over priorities between carriageways and footways, i.e. damaged footways usually lead to injury, whereas damaged carriageways can lead to fatalities.

2. Any requests for improvements to street lighting would need to be submitted formally.

An assessment would then be made to determine whether the lighting meets British Standards.

Again the budget is very limited, i.e. only able to address 150 problem columns annually out of a total of 27,000. This money tends to be concentrated on columns that are structurally unsound or are electrically unsafe.

3. The traffic calming measures are currently in the process of being installed. 92% of those residents involved in the consultation were in favour of the scheme. There is therefore no intention to assess the scheme on completion. Should problems arise in the future, these will be monitored.

SOCIAL SERVICES

Although the project draws conclusions and makes recommendations for Community and Social Services Directorate, the issues raised are more appropriately directed towards the responsibilities of the Neighbourhood Co-ordinator and the Community Development Worker rather than the social work teams. The service for children and families in Salford West has a high threshold and works with families where there are either child protection concerns or there is significant risk of family breakdown resulting in children and young people becoming looked after.

However there are issues identified in the report which the Directorate, alongside partner agencies is endeavouring to address in a proactive and creative way. During the last twelve months the Children’s Division has broadened the provision for children in need in Eccles and Irlam. Irlam Family Centre is a partnership between NCH and CSSD where CSSD pay for 80% of the cost of the service. This Centre now offers a Family Support Service and is available for all children and families in Eccles/Irlam. The name is now the “Open Door Project”. The Project works with families on an outreach basis and will tackle a range of issues with children and families. Families can refer themselves to this project or be referred by their Health Visitor/Child’s School etc. This project will expand in the next twelve months when additional Surestart will come on stream.

The aim is to offer a service that will address issues such as:

· Parenting

· Domestic Violence

· Drug Misuse

The Children’s Fund and Connexions will form with Surestart and opportunity to increase preventative provision for children, young people and their families. The issues that children and young people identify around bullying particularly could be targeted by school based initiatives for example the Children’s Fund will shortly provide further funding for the “Eccles Project”. The Eccles Project money was bid for by CSSD; the HAZ funding has provided two part-time Community Support Workers in Eccles Primary Schools. The role of this worker has been to offer a range of family support but equally if the community identifies bullying as a specific concern, work can be done in this area in conjunction with school and the Youth Service.

The issues identified under the heading “Youth Mediation” could also be addressed by the initiatives developed under the Connexions Service and linked with organisation which already have some input in this area, e.g. Millenium Volunteers who are based in Eccles.

GREATER MANCHESTER POLICE

Health Park refers to a report put together by Salford Community Health Council following nine weeks of consultation with the residents of the Westwood Park and Alder Park areas of Winton. The Health Council also spoke with the police and other local agencies regarding feedback from the residents.

It would appear that the residents believe there is very little for the youths/children to do, however, in the centre of the estate is an “Agora” complex next to the community centre which has floodlights on and is lit every evening. The “Agora” is an all weather playing surface marked out for several ball sports and is surrounded by a three foot perimeter fence with football nets and basketball nets at each end. There is also a large grassed area which is cut regularly and can be used when the weather is suitable.

The Community Centre is used by many different groups from mother and toddlers to a group of older persons who meet regularly on a Friday mornings. There is a youth club which takes place on Friday evenings and until recently a Karate club also trained at the club which many of the local youths attended. The centre is made use of on most days and evenings within the centre.

There are always going to be youths standing on street concerns however unlike other areas the youths standing on street corners, however unlike other areas the youths I have talked to appear to be children whose parents are residents of the estate. Most do say they are bored however these are not prepared to attend at local clubs as they do not wish to have to abide by rules of the local clubs nor do they feel like doing too much strenuous exercise. There is also an excellent running track within less than ¼ mile, which none of the youths go to. The complaints of under age drinking on the estate has been very low, however it is mentioned in the report. There is an off licence on the estate, however there has been no evidence to date to suggest they are selling to under age people.

There was an interesting section regarding police presence on the estate which shows how we are perceived. The adults claim they never see the police, however the younger age groups claim “we are always in their faces”. I am of the opinion that they youths are the ones who are on the streets more and they are the ones who see who is going by. The older group tend to live in the back rooms of their houses and don’t see who is walking or driving past their front doors.

Through the team expressed the lack of response from the police initially, I do believe that when they first tried to contact myself I was on annual leave. Once I had returned their call I arranged a meeting with them as soon as possible. At the meeting I advised the Health Team that as I am often out on patrol as are the other community officers, then the answer machine is the best available option to leave me a message.

During the time I have spent on the community team I have forged links throughout the estate by working alongside the local residents association, visiting the two primary schools on the estate and keeping in contact with the Salford Housing team who are responsible for the majority of houses on the estate and Manchester Methodist Housing who also have properties on the estates.

On the positive side of working alongside the two local housing authorities, I have attended and addressed meetings with local residents regarding their every day problems, i.e. crime, trouble with youths (playing football and just congregating) and speeding motor vehicles.

As a result, several initiatives have been implemented for traffic problems, making the estate access only and altering a road, making it one way. There is also a traffic calming initiative being looked into by highways, which will involve all the estate.

Both the police and Salford Housing have targeted known drug dealers in the area in attempts to remove the problem from the area, which has led to several convictions and some tenants being evicted.

In the period between the consultation and the report being published the area has been targeted by several police operations targeting the known criminals.

The local residents have formed several “Homewatch” schemes on the estate, which is another link between the police and community. The direct telephone number to the community office is readily available to all residents should they wish to contact the police to discuss any relevant matters in private.

It is my aim to continue building links between myself and the residents who are already familiar to me and to get to know more families in the future. Unfortunately, some of these families, I fear will not want to know me, no matter how hard I try. I will continue to work alongside the other local agencies and authorities in trying to make the area a better place for the locals to live in.

