Eccles Community Committee - 26th March 2009.

ITEM 14

Update from Neighbourhood Manager.

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.

· Brookhouse

This area remains on the LPDG as a standing item and an additional partnership meeting has been held recently to ensure that all partners are up to date with their actions. Several criminal actions have been taken in relation to two violent incidents on the estate and appropriate follow up work is in place. The Brookhouse Community Association are very active and organising events and projects on the estate.
· Atherton Way.

The issues in this area appear to have been resolved at this present time and the area is not subject to any additional partnership intervention at present although obviously agencies remain engaged with residents and working on individual issues. If there is any further cause for concern the area will be re referred to the LPDG.
· Naughton House.

Empty flats in the block have now been relet in line with the locally agreed allocations policy. Complaints of nuisance and anti-social behaviour have substantially reduce and the police have had no calls to the block in the last couple of months. Some environmental improvements have been completed at the block.
· Commercial Traffic on Chadwick/Mather Rd.

Residents have been complaining about traffic safety issues relating to a number of businesses in the area. Actions were agreed to contact the parties concerned and ascertain whether they could agree to change some working practices to improve the situation for residents. Feedback from residents suggest that the companies involved have taken steps to improve the situation regarding noise in the area. Complainants are in touch with the Environment Directorate and following appropriate procedures.
· Charter House

Due to partnership intervention in relation to the problems reported, there have been no reports of crime or anti-social behaviour to the police or City West Housing Trust in the last month.
Partnership activity in relation to crime and disorder.
At present there are 18 individuals under discussion by partners. These individuals are receiving input from a range of support from agencies, including Youth Offending Service, Children’s Services and ASSFAM. In addition enforcement actions are either being taken or are being planned for a number of these individuals.

Of the current number, 10 are from the Winton Ward, 2 are from the Eccles Ward and 5 are from the Barton Ward.

In terms of actions being taken with current cases, the following have been put in place over the last 2 months.

· Two possession cases are in progress. One in Barton and the other in Winton.
· Parenting support is being offered in one case.

· 1 Criminal ASBO is being prepared.

· Several individuals currently appear inactive but are being monitored closely.

· Other tenancy actions including warnings and injunctions.

2. Neighbourhood Partnership Board.

 The NPB met on 25th February. Crime and Disorder, Worklessness, Environmental Crime, Eccles Town Centre and feedback from the Spotlight exercise in Winton were all items for discussion.
The NPB was advised that Eccles will be one of the first Working Neighbourhood Teams in the city. This will be a multi-disciplinary team made up from representatives of the Neighbourhood Management Team along with agencies who have responsibility for the Work and Skills agenda. The team will be responsible for looking at the provision of services and support for people looking for work in the area and try to improve the current situation. There will be more information about this at the next NPB meeting on 3rd June.

3. Feedback from Eccles Task Groups.

· Environment and Transport.

 The Group met on 6th April 2009 at Eccles Town Hall.

· The group discussed the non attendance of key officers – this was considered to be as a result of the change of day/date of the meetings. A revised schedule has been drawn up and will be circulated with the minutes.
· A full report was given by Jim Rayner on the future of the Eccles Festival. It was decided a future meeting should be organised between reps of the EETG and Kyla Ankers to discuss possible ways of working together to support a Town Centre festival.
· Progress on environmental hotspots was also discussed.

Youth Task Group

The task group met in March and agreed to look at terms of reference for the group. Young people were at the meeting and received some advice relating to environmental crime after raising issues relating to dog fouling.
The next meeting is 11th May where activities for the school holidays will be discussed.

Eccles Senior Task Group.
The Task Group met on 9th March. Discussions included
· The process for discussion the nominations for the Salfordian Hotel Breaks

· Tea Dance schedule
Cohesion Task Group.

The Task Group met on Wednesday 20th April. There was positive feedback from the Eccles Passion event that was held in Eccles Town Centre on 4th April. People felt that the play touched on modern messages and issues and was very professionally performed. Churches Together in Eccles explained how well the students from the Academy had committed to being involved in the play and the benefits that they had received.

Other issues discussed included: Lowry on Walkabout, Multicultural Women’s Group activities, Street Pastors and future events.
Community Safety Task Group

The group met on 12th March. They were updated on local crime statistics and environmental hotspots and provided input on issues on concerns for their particular area.
· The next meeting is on Thursday 14th May 2009 at Eccles Town Hall.
4. Barton Fairshare.

· Patricroft Rec. Work is continuing to progress this project.

· Regular Steering Group meetings are being held to progress the Lowry on Walkabout Project in Barton with many ideas being put forward. A film show is being screened on Sunday 10th May to showcase some of the project which has taken place in Winton and Barton.
· Barton Athletic gave a presentation and provided plans of their future proposals for a new building in the area.
4. Safer Stronger Communities Fund

This funding stream has now been taken into the Area Based Grants
· Brookhouse Youth Centre is continuing to be used by Salford Reds, Youth Services and SCL to deliver sports/activities to young people on a Monday evening. Easter playschemes were run at the facility for the 2 week break. These proved to be very popular with local children and culminated in a performance to parents of ‘Brookhouse Has Got Talent’. Brookhouse Drop-In Centre now has regular sessions by the Health Improvement Team, City West, Youth services and GMP.

· A new gardening project is being run on Brookhouse by a community volunteer, working with the school and local residents.

· Brookhouse Festival will be held at the community and youth centre on Saturday 20th June and progress meetings will be held on a regular basis.
PAGE
1

