Eccles Political Executive 16 May 2008.
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.

LPDG Part A

Barton Ward.

· Ellesmere St.
An individual plan for Ellesmere St is being considered which will map the types of issues and potential perpetrators in the area. Work already being undertaken by GMP and New Prospect. Environmental problems are being carefully managed. Graffiti identification is underway. There is a problem with fly tipping on one particular block but again, this is in hand.
· Cromwell Rd area.

Environmental issues currently being addressed including enforcement being carried out in the area.

· Moore, Pearson and Tooley Houses.

Some new issues have arisen recently. An individual action plan is being developed which will identify individuals who require targeted action.

· Station Rd area.

Problems have greatly reduced. A neighbourhood agreement is being devised in conjunction with residents.
Eccles Ward
· Narbonne Avenue, Ellesmere Park
The Community Development Worker for the area has met with Tenant Participation Team, Housing Officer and the local PCSO. They are aiming to establish and support a residents group for the area over the next few weeks.

It is envisaged that some of the issues raised regarding anti-social behaviour in the area, motor biking and under age drinking will form the basis of initial meeting agendas.

· Pubwatch is meeting on a monthly basis with the majority of Town Centre Pubs now on board. The radios appear to be working well and CCTV are sharing information on incidents in the Town Centre where the radios have been used. The common “barred” list is being formalised and where names and addresses of those on the list can be identified they will now receive a letter from the Pubwatch informing them of the “barring” decision. Landlords from the pubs on Liverpool Rd (upto Patricroft Bridge) have been invited to an initial meeting to extend the town centre pub watch on Wednesday 4th June. It is intended that if this scheme is successful it will be extended further up Liverpool Rd.
· The Community Development Worker is working with Urban Vision to establish a Service Level Agreement for the CCTV Cameras in Monton between Urban Vision and Monton Village Community Association. The purpose of the document is so that there is a clear understanding of agreed methods of working, roles and responsibilities and payment of the cameras in order to manage expectation whilst gain maximum benefit.
· LPDG are looking to pilot a scheme whereby shoplifters are excluded from the Town Centre in particular. This project is in early stages. Legal advice is being sought and more information will be made available in the future.
Winton Ward
· Atherton Way.

Currently there are a number of problems emanating from this area. Individuals are in the process of being targeted. Plans are in place to provide a CCTV scheme in this area and Florence St.

· Brookhouse.

Incidents on Brookhouse have subsided. There are a number of individuals under consideration for enforcement at the present time, although the majority of incidents they have been involved in have not taken place on the Brookhouse estate. The CCTV scheme is in the process of being finalised.

· Westwood Park.

In the last report there were problems around the Cambrai Crescent area. Partnership action was taken and incidents have been reduced. The CCTV scheme for the Westwood Park estate is also due for completion.
LPDG Part B,
There are currently 13 individuals being action planned by the Local Partnership Development Group. 8 of these are from the Winton Ward, 3 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 since the beginning of the calendar year.
Since January the following actions have been taken:

· Two of the families on the list are having tenancy possession action taken against them.

· One ASBO on conviction has been awarded in respect of an individual from the Brookhouse estate.

· One ASBO case conference has been held and an Order application has subsequently been made.

· One ASBO warning interview has been arranged.

Other tenancy actions have been taken and evidence is being collated for 2 further individuals with a view to enforcement action ensuing.

Action is being looked at in connection with a number of other individuals also and further information will be provided when possible.
The table below indicates performance by the Eccles LPDG as recently reported to the City’s Crime and Disorder Reduction Partnership.

The CDRP were advised that:

· Rate per 1,000 slightly above city average (24 compared to 23) but reduced by 20% since quarter 1

· Consistent & effective use of full range of enforcement, prevention and intervention tools – all at or above city average.

Further housing tenancy actions, including a demotion of tenancy and an eviction were taken last year, which have not been included in the table.

	Indicator
	Performance
	City average

	ASB per 1000
	24
	23

	Enforcement
	
	

	Injunction
	2
	0.8

	ASBO/CRASBO
	1
	0.9

	Possession Order
	2
	1

	Parenting Order
	3
	1.4

	Intervention
	
	

	Warning Letter
	62
	39

	Warning Interview
	26
	24

	ABA
	2
	1.4

	Parenting Contract
	2
	1.9

	Prevention
	
	

	Youth Inclusion & Support (YISP) referral
	5
	2.5

	Assisted families (ASSFAM) referral
	0
	1

2. Neighbourhood Partnership Board.

The NPB met for the first time in March. There was discussion about the role and input of the Board. It was agreed to focus on worklessness and life chances along with crime and anti-social behaviour as priorities for the area. The second meeting will take place in June and all information will be reported back.
3. Feedback from Eccles Task Groups.

· Environment and Transport.

The Task Group met on 16th April at Eccles Town Hall, discussion included the following:
Environment

-All “In Bloom” schemes have now been planned and equipment ordered (as below and as agreed by Community Committee)
-Repairs to Eccles Town Centre Noticeboards have been ordered

-Funding has now been secured for a Health Walk booklet for the Eccles Neighbourhood and it is hoped to be complete by Summer 2008.

-Friends of Eccles Recreation Group was relaunched and held their first meeting in March 2008. Numbers who attended were slightly disappointing but the group are confident that with all user groups on board the group will gain strength.

-Eccles Festival will be held on Saturday 13th September 2008 (for one day only). The steering group is working towards a revamped festival for 2009, with the possibility of relocating the event to Eccles Town Centre.
· 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 – £2256

Barrier baskets at crossroads of Barton Lane and Peel Green Road

Charlton Ave/Irlam Ave -£372 for Planting Day

For residents to purchase plants/containers etc and maintain themselves

Pear Tree Croft - £1000 for Planting Day

For residents to purchase plants/containers etc and maintain themselves

Planting Day to be held in Ivy Street Park

Darwell and Kirkman Ave - £372 for planting day.

For residents to purchase plants/containers etc and maintain themselves.

Winton

Winton Traders – Worsley Road

Hanging Basket Scheme at S

Transport

- The public consultation event for Pine Grove Safer Routes to School Scheme (2nd April 2008) was successful and was agreed that the project would go ahead but be modified slightly in relation to feedback received.
- The Devolved Budget steering group have received a number of applications for Block 3 Fund projects and Maintaining the Asset Fund projects. Meetings are now taking place with Urban Vision on establishing costs for these requests. The steering group will then prioritise the projects based on Urban Vision findings
· Youth Task Group

The Group met on 8th May 2008 at Eccles Youth Centre.
· There was an update from the Youth Service regarding their Centre based work and detached work.
· A presentation was a presentation on the moves to an Integrated Youth Service. This will ensure a more rounded provision to young people. It must be implemented by December 2008 and will include building provision around schools and the extended schools offer.

· In the future, the Youth Service will be getting more involved with community festivals.

· Intergenerational work is being developed between the youth service and Age Concern.

· New leaflets for local youth events are due to be published.

· Sports Development updated on their school holiday programmes, street dance sessions, angling etc. They will be working alongside Salford Reds on the summer provision
· The Salford Reds Rugby League Development gave an overview of the work he was doing. He will be basing himself at the Brookhouse Youth Centre carrying out drop in sessions for young people. This will be starting in the near future. The Reds will also be holding an Eccles Rugby League competition at St Pat’s High School. Seb reported that good numbers of young people had been attending all sessions. Salford Reds will also be involved in Community festivals.
· Clarification on summer play schemes is still required. The Task Group have said that they will write to the Director of Children’s Services if a response in not received in the near future.
· Work to develop a youth forum is underway. A meeting of practitioners is being arranged and following that we will be looking to develop a way of involving young people more directly.
Eccles Senior Task Group.

The group have not met since the last meeting however a number of initiatives in relation to the task group have been progressed:
- Two of the Tea dances that have been planned to take place throughout the year have now taken place and have proved to be very successful with approximately 60 people taking part.
- Representatives from the group have met with Architects from Urban Vision, to investigate if plans that are being drawn up for the landscaping/footpath around the Eccles LIFT Centre can be extended to incorporate the area around Eccles Cenotaph.

Cohesion Task Group.

Meeting held on 23rd March 2008 at Eccles Town Hall. Discussion included the following:
· Lowry on Walkabout is due to start in Winton and Barton. An initial meeting has been held with Brookhouse residents and meetings with other groups are in the process of being rearranged.
· The Neighbourhood Manager is working with a small group of women at the moment who are interested in forming a multi-cultural woman’s group. They are interested in supporting cohesion work across all communities and holding events relevant to women’s issues.

· Inter faith work is still a priority for the group and there will be further discussions on this in the future with the sub group.

· The group is interested in working with the town centre traders on a multi-cultural market and a sub-group will arrange to meet to discuss this.

· The group would be keen to do something for Black history month in October.

· The Community Development Worker has begun making links with members of the Polish Community.

Community Safety Task Group

This group is meeting on 8 May 2008.
Other issues.

European Neighbours Day 2008.

European Neighbours Day is celebrated on 27th May each year. It is a fairly recent addition to the annual calendar but is not celebrated all over the world, not just in Europe. The idea of the day is basically that everyone tries to get to know their neighbours a little bit better.

This year Salford Council has made available a small grants pot (up to £200 per application) for the Eccles, East Salford and Ordsall/Langworthy Community Committee areas.

The grants are designed to help neighbours organise a small celebration which promotes community spirit and cohesion in very localised neighbourhood areas.

There were a number of applications from the Eccles area and all were successful. The following projects were funded:
· Funding was successfully secured by Eccles Town Centre Traders Association to hold an event within the town centre on Saturday 24th May. The event is intended to promote community pride and cohesion in Eccles and will consist of a brass band and free Eccles cakes for shoppers and residents.
· The multi-cultural women’s group will be organising a family day at Salford Link Centre bringing together some neighbours from Ellesmere Park, Barton and Liverpool Rd areas.

· Salford Disabled Motorists will be organising an event.

· Residents at Milton and Byron Courts are planning a celebration in their communal area

· Tindall St Allotments will be arranging a community get together

· Charlton and Irlam Avenue Friendship Group are having an outdoor event

· Westwood Park Golden Oldies will be partying at the Community Centre too.

Eccles Section 106 Schemes
Planning applications for play areas at Narbonne Avenue and Ryder Playing fields, Ellesmere Park were withdrawn and deferred respectively due to concerns of nearby residents, in particular concerns of anti-social behaviour. The Community Development Worker for the area is now meeting with these residents to address these concerns and work to develop schemes that they are supportive of.
Eccles Town Centre Traders Association

The group have now met three times and are enthusiastic to work with partners to improve Eccles Town Centre. The first newsletter has been produced and is currently being distributed around the neighbourhood. The Traders are planning a festival for the Town Centre on Saturday 4th October 2008.
Ivy St Park.

Money granted by Community Committee is being used to draw up sketch designs based on consultation for the regeneration of the park. So far consultation has been carried out through Irwell Valley Housing Association and Pear Tree Croft Residents Association. Gaps have been identified in that young people some other nearby residents require consulting also. There is a further consultation event to be held on 19th May – 6.30pm-8.30pm at Lewis St school. Residents will be invited to submit their ideas for the park whilst the landscape architect is present. The Youth Service will be in touch with young people. Following the consultation, the residents will be holding a family fun and planting day on Saturday 14th June in the park. Residents will be able to view the sketch designs and take part in planting hanging baskets which they can take home. There will also be other activities such as a funfair and food. Once the sketch designs are finalised funding applications will be submitted for the work in the park.
Barton Graveyard.

The Youth Offending Service are undertaking the work to clean up the graveyard. There are a large number of trees growing in the graveyard that need to be cut down however permission needs to be sought as the land is privately owned. The land has been found to be unregistered, so the Community Development Worker is liasing with the legal team to get notice served to facilitate this project.

Eccles and Patricroft Traders.

Traders are currently trying to increase membership by writing a newsletter that highlights the successes of the group so far, which include CCTV, Parking and Shop Front Improvements which have all been supported by the council.

Peel Green Roundabout.

The Highways Agency have installed spikes to prevent the problems with pigeons. There have been some initial problems with them falling off, but these have now been resolved. The numbers of pigeons do seem to have reduced but further monitoring needs to be done. The Community Development Worker is in contact with the Highways Agency regarding this issue.
Barton Fairshare.

· Meeting took place Wednesday, 9th April. Financial position as attached.
· Panel agreed to fund Patricroft Rec upto the value of £130K, (+£8K Community Committee). This has been allocated for the MUGA and lights, benches and bins around the MUGA.

· Youth Service and Salford CVS have submitted a business plan to the community foundation. Total amount of application is £173K however there may be potential for the amount to be reduced by offering part time provision..

· Panel agreed to fund the celebration lights. Meeting arranged with Urban Vision and lights group to discuss the location.

· Smaller grants process agreed. Grants to be invited for in between (£5-10K). Community Foundation to promote fund. CDW to work with groups.
· Safer Stronger Communities Fund

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

A separate report has been provided.
PAGE
1

