SWINTON NEIGHBOURHOOD PARTNERSHIP BOARD
ACTION SHEET ARISING FROM THE MEETING HELD ON DATE 17TH AUGUST 2010
PRESENT :
Councillor Dawson in the Chair

Councillors Lea, Balkind, Ferguson and Antrobus
Marie Johnson (Neighbourhood Manager), Paul Bland (Salford Community Leisure), Tim Littlemore (Central Locality Manager), Angela Arthur (Skills & Work Commissioning Team), Kevin Brady (Assistant Chief Executive), Shaun Clydesdale (Community Cohesion Manager), Denee Cassidy (Youth Service), Helen Oldland (Democratic Services)
	ITEM
	DECISION
	ACTION TO BE TAKEN BY

	1.
Apologies for absence.
	· Apologies submitted from Councillor Hinds, N Storey, P Morton, Sergeant P Crane, D Hollinghurst, Inspector R Findlow, Mike Johnston, Michele Marley, Bernadette Morrison.
	Noted.

	2. Minutes from the meeting held on 27th May 2010
	· Approved as a true and correct record.
	

	3. Matters Arising
	Salford Community Leisure Programme
Marie Johnson informed the board members that the Community Committee funded holiday activity programme had gone exceptionally well, with over 180 young people attending the organised activities.
Salford Youth Service
Members were made aware that the Community Committee had recently approved funding to enable Outreach Workers to continue to attend at the Valley Youth Club on Friday night as this was proving to be very successful.
Irlams o’th’ Height Post Office
It was noted that this was due to re-open shortly in a new location which was not far from the original.
	

	4. Community Cohesion
 City wide action/Swinton based projects
	Shaun Clydesdale delivered a presentation with regard to the Salford Community Cohesion Strategy. The members received information on how Salford was a diverse and growing city, 2001 census information with regard to Swinton Neighbourhood by ward and ethnicity data on local school pupil populations.
Members were informed of work undertaken in schools and communities with particular mention of the Cohesion Task Group facilitated through the Neighbourhood Management Team as a being good practice partnership approach to promoting cohesion. An extract of the Cabinet Work Plan for 2010/11, (Reinforcing Community Cohesion) was also provided to members and they were assured that a robust monitoring system was in place and reports on progress would be received by Cabinet.
After answering members questions Shaun was thanked for his informative presentation.
Members requested that they receive information that was specific to the Swinton area on the work undertaken by the Cohesion Task Group and the Neighbourhood Team as a means of summarising achievements/impact.
Kevin Brady stated that, in regard to the content of the Cabinet Work Plan, it would be possible to provide some information to the Board on issues that directly affected Swinton.

	Marie Johnson

Kevin Brady

	5. Hate Crime Update
	Marie Johnson was able to confirm to members that there had been no incidents of Hate Crime in the area reported to the police in recent months.
It was acknowledged however, that underreporting of these types of crime often occurred across the City and work was needed to empower those affected to speak out and seek support. It was noted that the reliable gathering of information and robust monitoring systems were also required to help address this issue.

	

	6. Working Neighbourhood Team (WNT) Update
	A report was tabled and the following items highlighted;-
· Valley Festival promoting community involvement (12th September)
· Planned establishment of a Valley Football team

· Successful bid for £50,000 from the Lottery Heritage Fund to fund a “Memories of Swinton Lions” project.

· The success of the Head Start - Not in Education, Employment or Training (NEET) project
· Establishment of a breakfast club on the Beech Farm /Poets estate from October.

· 6 week pilot scheme for residents that includes counselling sessions and setting up of a support group

· First resident volunteer

· Availability of discretionary small grants

· Future Jobs Fund opportunities

A request was made for members to be provided with updates with regard to the number of residents claiming benefit in the area.
	Marie Johnson/Angela Arthur

	7. Input from Councillors on
 Political Executive Arrangements
	No political executive arrangements were raised.

	

	8. Any Other Business
	A discussion took place with regard to the frequency, the timings of the meetings of the Neighbourhood Partnership Board (NPB), Community Committees and Local Partnership Development Group (LPDG) and whether there was some duplication of business covered within these. Kevin Brady stated that Tim Field, Deputy Director-Community, Health & Social Care was currently investigating this issue further with a view to presenting some proposals of where changes could be made.
In the interim, members asked that this item be on the agenda for the next meeting of the NPB.

	Marie Johnson/Helen Oldland

	9. Date and Time of Next Meeting
	· Next meeting will be held on 19th October 2010 at 5.30pm

	Noted

PAGE
1
snbpas170810

