EAST SALFORD NEIGHBOURHOOD PARTNERSHIP BOARD

ACTION SHEET ARISING FROM THE MEETING HELD ON

10TH FEBRUARY, 2011
PRESENT:
Councillor McIntyre – in the Chair

Councillor Coen and King

Roger Baldry – Neighbourhood Manager, Salford City Council

Paul Walker – Area Co-ordinator, Salford City Council

Sheila Murtagh – Strategic Neighbourhood Manager, Salford City Council

Roger Ball – Deputy Chair, East Salford Community Committee

Bernadette Elder – New Deal for Communities

Fiona Reynolds – NHS Salford

Danny Mulvihill – Integrated Youth Support Service, Salford City Council

Inspector Bailey – Greater Manchester Police

Melanie Sirotkin – NHS Salford

Geoff Hodges, Salford Community Leisure

Jonathan Drake – Salix Homes

Mark Turley – Joint Commissioning Manager, Salford City Council

Leanne Nealon – Democratic Services Officer, Salford City Council

	Item
	Decision
	Action to be Taken by

	1.
Apologies for absence
	Apologies for absence were submitted on behalf of Councillors Connor, Humphreys, Merry, Mold and Murphy, Ann-Marie Pickup, Linda Richings and Mark Hattle

	-

	2.
Action sheet arising from the meeting held on 10th February, 2011
	The action sheet was agreed as a correct record of the meeting.

	-

	3. Matters arising
	Education attainment
Roger Baldry informed the Board that he was meeting Paul Makin, Assistant Director from Children’s Services to discuss children that were not in attendance at school and educational attainment and that he would brief Karen Smith with an update for the next meeting.
New Deal for Communities
Roger Baldry informed the Board that this would be on the agenda for the next meeting.

	Roger Baldry/Karen Smith

Leanne Nealon

	4. Salford NHS presentations
	Salford NHS
Fiona Reynolds and Melanie Sirotkin gave a presentation to the board in relation to the changes to the NHS including information on the strategy for public health in England and the transparency in outcomes and funding commissioning routes for public health. The presentation made reference in specific to the following:
· The health background;

· The new approach;

· A new public health system;

· Public Health England;

· The role of the Directors of Public Health;

· The public health outcomes framework;

· Information on the public health ring-fenced resources;

· Definitions of the Commissioning responsibilities

This was then followed by a report in relation to the Public Health annual report.

The Group thanked Fiona and Melanie for the presentation and report.

	-

	5. Neighbourhood Planning
	Roger Baldry discussed Neighbourhood Planning and the role of this group. He referred to the Neighbourhood Priorities Plan and indicated to the Group that the first two priorities on the plan were regarding health. He requested that all partners submit copies of their priorities to the next meeting.
Geoff Hodges provided an update on behalf of Salford Community Leisure including information on:
· Establishing a programme of activities for year 6 children;
· Raising awareness of programmes run by SCL;

· The Fit Broughton Pool refurbishment ;
· Sports Village Improvement;

· Tackling anti-social behaviour;
· NEET’s.

Councillor Coen asked if SCL and Salix Homes did any cross promotional work to tenants encouraging them to get involved in activities and asked something on this at the next meeting.
Jonathan Drake provided the Group with an update in relation to the new Salix Homes Neighbourhood Teams in Broughton and Kersal and Dutchy. He stated that a further update would be provided at the next meeting with regard to the Salix Homes reorganisation.
Mark Turley provided an update of works being undertaken by the Skills and Work Team including work being undertaken with the Jobcentre, the Working Neighbourhood Teams and the Better Life Chances Pilot.
It was requested that a neighbourhood breakdown of the numbers of people transferring from Jobseekers allowance to the new benefit be provided at the next meeting.
Sheila Murtagh informed Members that training for frontline staff would be available once the benefits change over was implemented and that information regarding this could be circulated.

Paul Walker provided an update for the City Council on priorities for the East Salford area for the next year on the following:
· Empty properties;
· Continuing to push for Land Lord Licensing in the area;

· Keep on developing at New Broughton;

· Hopefully developing Top Streets;

· Producing an NDC delivery plan;

· Public Transport and the difficulties that may occur with keeping the existing network together due to spending cuts;
· The Islington Estate Green Deal.
Inspector Bailey gave an update on the GMP priorities that included:

· Reducing crime;
· Narrowing the gap of success in areas;

· Focusing on repeat victims;

· Police surveys to communities;

· Continuing restorative justice work.

Danny Mulvihill provided the group with the priorities for the Integrated Youth Service which were:

· The provision of positive activities for young people;
· Increasing participation in activities;

· Targeted youth support;
· Reducing anti social behaviour;

· Reducing teenage pregnancy.

	

	6. Representation on Neighbourhood Partnership Boards
	Roger Baldry suggested that the group make recommendation as to who can be invited to sit on this board that have expertise in special areas in particular 3rd sector voluntary services.
The following suggestions were made:

· The Broughton Trust;

· Social Landlords;

· The Development Framework Group;

· Youth;
· Representatives from different cultural communities and backgrounds;
· Transport representatives.

	

	7. Reporting to the Community Committee
	The Board held discussion as to how they could improve the communication between this group and the Community Committee.

A suggestion was made that each board meeting deals with a specific theme and then a report can be drafted and sent to Community committee to show them the work that this group is doing.

It was requested that this item be on the agenda for the next meeting.

	Leanne Nealon

	8. Services update
	Roger Baldry informed the Board that Karen Smith was now in post as Neighbourhood Manager for the East Salford area but this would be on a part time basis.

	-

	9. Any other business
	The Group were informed that this was Roger Baldry’s last Board meeting and the Chair and other Members thanked him for all the hard work and effort he had put in during his time in post.

Sheila Murtagh stated that she would keep Members informed in relation to filling in Rogers post.

It was highlighted that East Salford was a large area of the City with many needs and demands and a full time Neighbourhood Managers post was essential.

	

	10. Date and time of the next meeting
	It was noted that the next Neighbourhood Partnership Board meeting be held on Thursday, 14th April, 2011 at 6.00 p.m. at Salford Civic Centre.

	

R:\status\working\admin\omin\esnpb100211.doc

