[image: image1.wmf]LITTLE HULTON AND WALKDEN YOUTH TASK GROUP

ONE STOP SHOP 16-4-07 6 – 8PM

Attending

Aled Owen
Walkden High School (chair)

Danielle Morecroft
Salford Community Leisure

Jess Haywood
Salford Youth Service

Glenis Harrison
Salford Youth Service

Marie Johnson
Neighbourhood Development Officer

Fizz Benfield
CRIIS

Lee Turnbull
Child Action Northwest

Chris Tucker
Community Development Worker

Tom Cole
Young Fathers Project

Sue Renshaw
St Paul’s Peel Youth Group

Pat Kirkman
Salford City Council (minutes)

1. Apologies received from Mick Griffin, Denise Lynch and Patrick Sullivan.

2. Previous minutes and matters arising not covered by the agenda
Previous minutes agreed as a true record. Matters arising from the previous minutes as follows:

a) John informed the meeting that funding has been secured for a display cabinet to go in the conference room at the One Stop Shop to hold trophies.

b) John informed the meeting that expenses could be paid for volunteers who attend task groups. John has encouraged more people to attend task groups.

c) Chris informed the meeting that monies are still available in the Youth Task Group for projects (£4,190.20).

3. Parr Fold Park Update
John informed the meeting that there is an ongoing issue regarding perceived anti social behaviour by young people in Parr Fold Park. There has been a series of meetings since September 06 looking at the issues from all angles, with GMP and the Detached Youth Workers being a visible presence in the park. The Neighbourhood Team is seeking funding for an additional light near the skateboard area.

Jess informed the meeting that the Detached Team have been working alongside Salford Community Leisure in engaging young people in the park to take part in sports activities that are available. A barbeque was going to be held in the park for young people last week but due to safety issues this was not held. Jess stated that a system needs to be set up in some way so that things such as a barbecue can be set up at short notice and not have to go through lots of red tape. Young people have been going into the Boothstown area recently.

Jess stated that NACRO have done work previously where a large group of young people have been asked what sports they would like to do and then they split into smaller groups within the park. This worked well and could be used in Parr Fold Park once activities have been identified. Jess informed the meeting that the skateboard group have secured funding of £3,500 from the Youth Bank to produce a film by young people to show why they want a new skateboard area and what they are doing to achieve this. Fizz stated that if they needed any help with the editing of the film Creative Industries in Salford (CRIIS) could help.

Danielle stated that agencies follow where the young people go and try and engage them in positive activities and asking young people what they want to do. They can then be directed to the relevant sport activity.

Action

· Pat to pass on issues re barbecue and seek a response.

· Chris T to pass information onto the Friends Group and inform them as to when activities take place.

· Environmental Services to be asked to develop a ‘use of parks’ tool.

· Jess to maintain contact with the Friends Group and be a link to the young people using the park.

· Environmental Services to look at a physical solution in relation to damage to lights in the park.

· Jess to ask the skateboard group to present the film when it is complete.
4. Teenage Pregnancies / Young Fathers Project
Tom informed the meeting that the Young Fathers Project is funded for 3 years to work with young fathers and fathers to be. The project is run from Greenheys Youth Centre on a Monday afternoon and looks at several issues such as isolation, peer support and this is through one to one or group work, currently working with 6/7 young parents and is capable of working with more. The Photography Project funded by the Youth Task Group will be looking at changing the stereotypical views that are associated with young parents. The project will offer experience of using cameras, photoshop programme, sharing experiences and looking at the skills that being a parent involves. The pictures will be displayed in the Children’s Centre.

Lee informed the meeting that a Scrutiny Panel have been looking at teenage pregnancy issues through a sexual health programme but there are not enough funds to support this at the moment. A draft strategy report is available and it would be good to look at this first. A lot of responsibility is given to school nurses to offer advice and guidance in schools.

Glenis stated that this issue needs a multi agency approach and some form of strategy needs forming.

Aled stated that the statistics show that there is a major rise in pregnancies at the age of 17/18.

Action

· Pat to circulate the draft strategy report to members of the group.
5. Cyclone Mountain Bike Programme
Lee works for Child Action Northwest, this is a citywide structure and works with the PAYP and Youth Offending Teams who offer referrals to the programme. The programme works with prolific offenders, young people on the verge or who already are excluded from school and young people who are trapped in the Youth Justice System. It is a thrill seeking activity offering peer support to young people. The cost of the programme is £3,500 per 5-day activity or £350 per 1-day activity (this covers everything apart from footwear and lunches). There has been a 99% success rate for achieving an award and there is an opportunity to train young people to become mentors.

Action

· A meeting to be arranged between Lee, John, Glenis, Chris and Marie to look at funding opportunities and ways to move the programme forward in this area.
Lee circulated information in relation to the ‘Bump’ (virtual baby) programme. Young people were consulted and helped shape the programme and were funded by Lloyds TSB. This is now regarded as a model of good practice and from 200 young people involved there has been an increase in the use of condoms, a reduction in sexually transmitted diseases and no pregnancies. Remarks back from parents is that it is a good programme that helps young people make informed choices.

Action

· Lee to link to the Health Improvement Team.
6. BSF / PFI Update
John stated that Harrop Fold PFI School has been oversubscribed. Development has been reduced in terms of pupil’s numbers from 1,200 to 900. The spare ‘wing’ of the school will be leased out for further educational use. A response is awaited in May from DFES on the Council’s proposals for Building Schools for the Future.

7. Extended Schools Programme
John and Glenis attend a local partnership meeting each month to discuss the extended school programme. By 2008, 60% of core offers need to be put in place. A mapping exercise to be done and John will report back on discussions re progress.

Action

· John to report back on progress.
8. Community Action Plan
John presented the latest version of the Community Action Plan.

4.2 Activities leaflet – this will be a leaflet to target the school summer holidays with all known activities in throughout the area.

Action

· Additional item to be added with regards assessment and influencing of sports provision in Little Hulton and Walkden.
9. Update of work by the Community Sector Team
John informed the meeting that a Local Partnership Business Group would replace the Community Sector Team. The meeting will be held in two parts, one to discuss local hot spot area issues and part two to discuss individuals. There will be an opportunity for Councillors to be involved in part A and representation is also expected from Urban Vision and Environmental Services.

10. Updates on activity underway or planned
Danielle Morecroft

Danielle will be working full time locally from May 07, thanks to support from the Community Committee.

Danielle circulated an evaluation form from the Monday evening sports and arts sessions. The total number of attendances recorded over the 9 weeks was 484. 32% attended sports (9-13yrs), 43% attended arts and craft sessions and 26% attended the sports (13-16yrs). Because of the success of this further funding will be sought, from the Safer and Stronger Communities Fund to repeat the sessions again in the future.

Danielle circulated an evaluation of the Intergenerational Dance event. All enjoyed the event, 81% of young people said that the barriers between the older and younger generation had been broken down.

Fizz Benfield

Fizz works for Creative Industries in Salford (CRIIS) as a film development worker. The role will incorporate all parts of the arts and confidence building for adults who have been in long term unemployment.

Marie Johnson

Marie informed the meeting of the Lowry Walkabout ‘Little Hulton’s Big Weekend’ event. This will be held over Friday 4th and Sunday 6th May. There will be a Friday Night Family Night at the Armitage Social Club on Friday 4th May at 7.30pm, A rock and roll night at Peel St Paul’s Parish Hall on Saturday night at 7.30pm and the gathering on the green at Kenyon Green on Sunday 6th May at 11.30am.

11. Date of Next Meetings

11th June 2007

One Stop Shop

6pm – 8pm

16th July 2007 (Pre Summer Holidays)

One Stop Shop

6pm – 8pm
�

PAGE
1

