Eccles Political Executive 15th September 2006.

Update from Neighbourhood Manager.

1. CURRENT ACTIVITIES

· The Executive Group.

The Executive Group is meeting on 13th September.

· The TOGETHER initiative.

Work is ongoing by all agencies in relation to tackling anti-social behaviour. Many of the initial actions required have now been completed, although new issues are constantly arising. . Additional information included below:

Ellesmere St.

· CCTV cameras will be installed in the near future to Ellesmere St as the residents group has secured funding to do this. Scheme should be onsite any day.

· The residents group is on board and there is a good relationship with both the N Team and NPH.

· The spate of malicious fires has reduced and there has not been a fire for some time.

· Ellesmere St and Moorfield Close have been included in the Patricroft actions that have been taking place.

· Bins and chutes in this area are still an issue.

New Lane.

· New Lane falls into the SSCF area. A proposal has been accepted by the SSCF Board to secure £75 000 capital. Works on this scheme have started on site.

· There is still a need to deal with the environmental issues relating to bins/chutes etc in this area. Some residents have been provided with their own individual wheelie bins in those blocks where fencing has been put up. This appears to be an improvement in the situation.

Westwood Park.

· Westwood also falls into the SSCF area. A proposal has been accepted by the SSCF Board for a scheme to develop support for voluntary youth groups. If this goes ahead the youth group in Westwood Park will benefit from additional youth worth support, training and general support and development for the group. The group in Brookhouse will also benefit from this and we will be looking to establish a group in the New Lane area.
· A submission for 3 CCTV cameras for the Westwood Park and Brookhouse estates has also been made for consideration by the SSCF Board.
· Work on both the above are currently ongoing.
· Feedback from Eccles Task Groups.

Environment and Transport.

The Task Group met on Wednesday 9th August 2006.
· Representatives from Urban Vision will attend a Special Meeting of this Task Group to discuss the schemes put forward under the Devolved budget of £100.00 The schemes for discussion are as follows:
Safe Routes to School
St Andrews School

Problem

Access to the school can be gained by crossing Barton Lane at either the School Crossing Patrol or the newly installed Puffin Crossing. However, Oxford Street is used as a cut through for Liverpool Rd and can be heavily parked and crossing can be difficult. The parking problem is exacerbated by the fact that the school has no off-road provision for staff parking causing vehicles to park very close to the school entrance.

Proposal

· Remove two existing round top speed humps

· Install four new kerb-to-kerb flat top plateaus at school entry points. 2 on Oxford St, 2 on Talbot St

· Extend the length of the zig-zag restrictions adjacent to the school

Estimated cost of scheme £52,200

Monton Green Primary School

Problem

Park Rd, Pine Grove and Poplar Rd are used as a rat-run for drivers seeking to avoid Monton roundabout particularly at peak times of the day.

Option 1

Proposal to reduce vehicle speeds along Pine Grove and deter peak time rat-running in the vicinity of the school and provide a safer environment for pedestrians.

· 20mph zone comprising;

Option 2

Proposal for 3 sets of speed cushions along Poplar Rd and Park Rd.

· 2 sets on Poplar Rd

· 1 set on Park Rd

· TRO and appropriate signing

Estimated cost of option £8,500

Option 3

Proposal to reduce vehicle speeds along bottom end of Pine Grove and deter peak time rat-running in the vicinity of the school and provide a safer environment for pedestrians.

· 20mph zone comprising;

· Build out and appropriate lining at junction

· Plateau at entrance to school

· Build out with 1 cushion

· 1 set of speed cushions along Pine Grove

· 2 new trees

· TRO and appropriate signing

· New guard rails

Estimated cost of option £40,500

· Pinch point entry treatment for Pine Grove

· 5 sets of speed cushions

· TRO and appropriate signing

· Plateau at entrance to school

· New guard rails at footpath entrances

Estimated cost of option £51,500

Albert St/Albert Rd/Wellington Rd Junction

New pedestrian crossing, incl all equipment, poles, controller, ducting to be replaced. Tactile paving/droppings.

Estimated cost £70K

(Informed by Steven Lee this could be possibly included in new courts development).

Liverpool Rd heading eastwards between M60 junction and Argosy Drive

Additional signage, lines. Possible speed indicator sign (to be further investigated)

Estimated costs £10K (max)

Eccles Railway Station

Enhancement of cycle facilities

No costs as yet, further investigation needed.

Alma St/Barton Lane
Remodelling of entrance to Alma St and Barton lane at traffic lights (Charter House end)

No costs as yet, further investigation needed

Youth Task Group

The Task Group met on 24th May 2006.

· The M30 against Bullying Campaign was discussed
· The Eccles Young Parent Group is ongoing and will continue now that the Community Committee has supported crèche facilities for the group.
· We will have full time Sports Development Officer operating in Eccles from September. This is a great result for Eccles.
· The Youth Inclusion Programme is coming to Eccles. The first steering group meeting has been held and agencies have made referrals to the scheme. These will be discussed on 12.07.06.
· Summer activities are in place and advertised in Community Newsletter. Separate flyers and posters will be issued. Sports Development Sessions will take place in each ward. There will also be a playscheme in each ward.
Eccles Senior Task Group.

The group met on 10th July 2006

.

A representative from the “No cold calling zone” project attending the meeting.

There was also a demonstration and taster session for New Age Curling. This was really successful and therefore the PCT have agreed to try to roll out this activity.
Eccles Diversity Task Group/Forum.

The last diversity forum event was held at the end of July. The event focused on CPS and Police processes particularly relating to hate crime. This was a well attended event.

We are currently looking to ensure that the BME groups are represented as part of the work that will be taking place on local democracy day and following this with a community cohesion event probably in November.

Community Safety Task Group

The group met on 14th May 2006.

· Inspector Jill Gorse advised on current crime trends and issues.

· Other issues – trailbiking/police counter/race hate were discussed and updates given.

Other issues.

· 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.

An application had been received from Enfield House Residents Association. The further information that was requested has been received and the panel agreed to recommend this scheme subject to written confirmation of planning implications etc.

A further application relating to alleygating around Darwell Avenue was has been received and the panel has deferred this pending additional information.

Park Residents should be sending their application into the Community Foundation so that it can be submitted to the next panel meeting in October.

· New Groups

· Barton Residents Association is now up and running, as a new group in it’s own right.

· The Friends of Winton Park group is now established.

· Patricroft Action Day

· Monday 4th September was a police strike action day. The following actions were taken in the area:
 - 14 people were arrested for a variety of offences...varying from warrants for no insurance to possession of drugs with intent to supply.
 - 4 drugs warrants were executed (not all in Patricroft, but in the Eccles area)
 - ANPR on A57 resulted 8 vehicles seized no ins / no tax plus one stolen.
 - 8 fined on the spot £ 200 !!!!!!
 - Mounted police were out and about in Patricroft and Brookhouse all Monday evening.
Confidentially at this stage, an arrest was made in relation to the stabbing on Mellor St too.

· Other actions on 4th Sept:

 - Grafitti team in the area covered all the addresses detailed below
 - Fire Service out and about visiting individual homes from 1st Sept and all this week targeting for home fire safety inspections and installation of smoke alarms
· Environment Hit Squad removing flytipping
 - Walkabout with Deputy Chief Exec and other staff from Irwell Valley, along with Cllr Lancaster, council officers and Jill Gorse. This was followed by a meeting in which Irwell Valley explained that they were looking to increase their level of investment and committment in the area. It was agreed to look at the Station Rd area of Patricroft as a pilot for some of the Think Customer Streetscene work and to look at drawing up a SLA between providers and residents to engender confidence and involvement in the area. This work will be ongoing and I'll make sure you're kept posted as things become clearer!

· Follow on actions:
 - Further clean up (funded by New Prospect and Irwell Valley) to take place on 16th September. Leaflets will be sent to residents of the following:
Uvedale House
Pitcairn House
Flats over Cawdor St shops
Brindley Close
Barlow St
Armitage St
Station Rd
Fir St
Parr St
Lime St
Elm St
Ivy St
Dorning St
Lewis St
Mellor St
Ellesmere St (flats and houses)
Moorfield Close
 - Ongoing attention by police this week
 - Tenancy Inspections to be made by New Prospect
PAGE
1

