Eccles Political Executive 11 January 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

Brookhouse.

Action Plan in place which is being reported back to citywide Partnership Delivery Group.
Actions arising from work done by partners at LPDG:

· All actions previously reported still ongoing.
· Rise of hate crime incidents prior to Christmas. Victim matrix developed with appropriate support measures and target hardening in place for each, along with out of hours contact arranged over the holiday period.

· CCTV cameras currently being installed.

· Regular reviews in place.
Lime St/Station Rd.

Noise and neighbour nuisance in the area.

An individual ASB plan is being devised for this
Neighbourhood Management team in partnership with IVHA, residents, police and Housing connections are working on obtaining evidence that will reduce ASB in the area.

Beat Sweep took place in December further information to be reported when available.
Ellesmere St

Problems have started to occur again in this area. LPDG will be looking in more detail at the end of January, and an action plan for the area will be devised. The CCTV monitoring station has been alerted to the problems.

Other Crime and Disorder Issues.
Barton
· Off road biking notices to be placed at Patricroft Rec and Eccles Rec to enable easier enforcement actions against off road nuisance.
Eccles

· The Gardens have now been added to LPDG for discussion. Detached youth workers will be in the area trying to meet with young people.

· There have been two pubwatch meetings held for Eccles Town Centre. Those who attended were very supportive and welcomed the initiative. The Neighbourhood Team have secured funding from Community Safety unit to fund each pub having a radio link for two months, after which the success of the scheme will be evaluated and the pubs will fund themselves.

· Problems with fire and off road biking have been reported at Ellesmere Recreation ground just prior to Christmas. Officers will be in touch with residents in the early New Year.

Winton

· Work on Brookhouse continues.
· There have been some reports of problems in the Verdun Rd and Bridgewater View areas and perpetrators are being tackled by appropriate agencies.
The following table outlines actions taken within Community Committee Areas to tackle perpetrators of anti-social behaviour. The table shows a yearly breakdown of key actions taken and notified to the Crime & Disorder Legal Team, from 1ST JANUARY 2007 up to and including 15th December 2007 has been led by Neighbourhood Managers, Sector Sergeants, Anti-Social Behaviour Team, and the Crime and Disorder Solicitor, working in Partnership with other public agencies
	2007
	Clients
	Action Plan
	Warning Letters
	Intvws Offered
	Ints Attend
	Signed Promise
	Case Conf.
	Total Appli.
	Total Granted
	Stand

Alone
	ASBO on Convic
	CSO (Child Safety Order)
	Interim ASBO
	Breach

	Claremont Weaste
	3
	1
	3
	3
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Eccles
	37
	26
	20
	19
	7
	7
	2
	2
	2
	1
	1
	0
	0
	1

	Irlam/Cadishead
	18
	14
	4
	4
	3
	3
	0
	2
	1
	0
	2
	0
	0
	0

	Ordsall/Langworthy
	8
	10
	7
	6
	5
	4
	1
	2
	2
	1
	1
	0
	0
	0

	Salford East
	6
	3
	2
	3
	2
	2
	5
	5
	4
	1
	3
	0
	0
	0

	Swinton
	16
	14
	0
	1
	0
	0
	0
	7
	5
	3
	2
	0
	0
	0

	Walkden/Little Hulton
	27
	13
	1
	2
	0
	0
	0
	1
	1
	0
	1
	0
	0
	0

	Worsley/Boothstown
	3
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

There are currently 20 individuals being action planned by the Local Partnership Development Group. 12 of these are from the Winton Ward, 5 from Barton and 3 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 at the end of December, but given issues around Ellesmere St and Ellesmere Rec, this could increase in the near future.
In the last two months, the LPDG has been involved in two housing possession applications, one eviction, two ASBO warnings and a referral to the youth inclusion panel for preventative work (this is in addition to the 50 young people who have been referred to the Youth Inclusion Programme for diversionary and preventative projects).
2. Neighbourhood Partnership Board.

Work is in progress to establish the Board with most members now identified. The first meeting of the Board will probably in February 2008.
3. Feedback from Eccles Task Groups.
· Environment and Transport.

The Task Group met on 12th December
The agenda was split into two halves;

Environment

- The Celebration lights are now up in Eccles Town Centre and feedback has been positive regarding the big impact they have had.
- An Eccles in Bloom initiative is going to be established in Spring/Summer 2008. This will focus on certain parts of the

 Neighbourhood and is hoped to be something that can developed further over time.

- A steering group is meeting to discuss producing a health walks leaflet for the neighbourhood

- The group felt they would like to pick up past work around improvements to the Eccles Town Hall building. These discussions will

 start in early 2008.

- The group recived an update from the Section 106 meeting which met a few weeks earlier to discuss play provision in Monton

 and Ellesmere Park. A priority order was established as;

 Sailsbury Road/Ellesmere Rec

 Shackleton Street

 Narbonne Avenue

 Quaker Bridge/Ryder Playing fields

 Planning permission now needs to be applied for, it is hoped the first scheme will be complete by Summer 2008

Transport

- The group were informed that Urban Vision are currently starting a citywide light replacement programme for all illuminated

 street and road signs. Eccles Neighbourhood is currently underway and is hoped to be completed by the end of January 2008

- Block 3 Spend was shared with the group. An up to date position statement will be available in January 2008

- 10k Maintaining the Asset Fund was discussed and schemes to be approved at the next meeting

- Freccles shared with the group their vision for an interchange at Eccles Railway Station
· Youth Task Group

The Group met on 24th September, discussion included the following
· Eccles Youth Centre - Refurbishment work at Eccles Youth Centre is almost complete. From 15/10/07 there will be youth provision during the weekends. Eccles Youth Centre will be open on Friday evenings and Irlam on Saturdays. Activities which took place during the summer included:-

· An SSCF funded summer scheme which included 2 Duke of Edinburgh expeditions.

· A PCT funded Cyclone Project which encompassed mountain bike maintenance.

· A healthy lifestyles course at Eccles Youth Centre for young women.

· Sports activities for young men at Eccles Youth Centre.

· A visit to Alton Towers for 35 young people.

· Sports Development - Numbers attending summer sports provision were up on last year with a total of 270 young people attending the various activities. Activities at Westwood Park were not well attended due to problems with grass cutting and the tarmac. A very successful end of summer programme festival was held at Salford City Academy. This venue will be used next year. October half term activities will focus on football. The girls Friday night football team from Brookhouse is being resurrected. The Early Years swimming programme has been extended and is now suitable for children aged 12 weeks to 4 years.

Next Meeting Wednesday, 16th January.

Eccles Senior Task Group.

The group will next meet on 7th January 2008
Cohesion Task Group.
Meeting held on 12th December discussion included the following:
· Women’s Health fair event deemed a success; attendees were from a good mix of backgrounds.

· Towards Excellence – a 3 year long programme that awards organisations who demonstrate increased diversity in their policy and procedures is now coming to an end, hopefully further funding will be available in the future.

· BME Forum – this has now been launched with much enthusiasm, it has been well organised and attended. The new training programme has been set up by CVS and has been circulated via e-mail. The training is centred on increasing confidence and assertiveness in communication by the BME community.

· Migrant Worker Task Group – Predominantly based in Salford East involving European Section 8 populations the work plan is in its infancy. The task group has met twice, initially the meeting revolved around identifying issues and establishing common goals. The second meeting concentrated on obtaining commitment to enhance the quality of life for migrant workers who have chosen to settle in the Salford area. There is further capacity for additional members to join the Task group. There is evidence of an increased Polish and Czech population in Eccles area with a possible increase in tension. There are 2 Polish shops on Liverpool Road and reports of a small Czech Roma population in Winton.

· Black History Month (October 2008) Task group to be kept in the loop re: activities which are being planned and to pass the information over to be included in the Schedule / Calendar for 2008 that is being proposed by the Neighbourhood team.

· BME Tenants participation focus groups took place across Salford West on 28.11.07, giving tenants the opportunity to express what annoys them about housing services. Approximately 290 invites were given out. 25 people attended on the day. The main points raised were; not enough information is provided about services and reasons why arrears might accrue, anti social behaviour from neighbours and repairs. Concerns were expressed regarding the lack of time and patience offered by officers to enable clear understanding ie to overcome any language barriers. Overall there were 5 major concerns taken on and will be forwarded to the housing managers in Eccles and Little Hulton. The feedback received on the day was very positive in relation to such an event being held. The information gained will be carried forward for BME planning for the future.

· Inter Faith Event – took place on Saturday 1st December ’07. The event provided an opportunity for people living locally to come together, explore their faiths and develop an understanding of the many similarities between Islam and Christianity as well as learn about some of the differences. The local churches in Eccles worked with the Mosque and Yemeni community to create a day to remember. Cultural events had been held previously and it was felt that it was time to build on such events and to now “dig a bit deeper” into issues of diversity and cohesion. Around 100 people attended on the day and there was a 50/50 split between Christian and Muslim attendees. There was also a good 50/50 split between women and men. There were readings from the Koran and the Bible followed by discussions of similarities and differences between the religions..

The feedback gained is that it was a very positive and interesting event with a good atmosphere on the day. A follow up event has now been requested, we need to build on the positive achievements from the day. It has been suggested that a reciprocal event should happen at the Mosque when the renovation work has been completed.

Community Safety Task Group

The group met on 8th November 2007 at Eccles Town Hall.

· There was a police report on local issues. It was reported that crime in all the main areas had reduced. Criminal damage issues are the biggest problem with the area currently, particularly on Brookhouse. SSCF is hopefully going to address the main problem area by providing parking spaces.
· The Community Justice Initiative were represented and reported that the initiative was resulting in less repeat offending, increased completion of community payback sentences and more support for offenders.

· The information from the Local Partnership Business Group was reported back to the Task Group
· Resident Representatives at the meeting had the opportunity to report/ask questions.

Next meeting Thursday 10th January 2008

Other issues.

Barton Fairshare.

The Fair Share Trust panel has supported ten schemes to date:

 1. Security lighting/CCTV on Ellesmere St.

4. Various costs for The Yemeni Community Centre – rent, staffing costs, equipment etc.

5. Monitoring costs for 3 years for the cameras that the City Council is providing along Liverpool Rd.

6. Community Garden scheme for residents at Darwell Ave.

7. Fencing for Enfield House.

8. Tindall St Allotment group.

9. Community Development Worker for Barton area

10. Greater Manchester Music Action Zone

· The Lowry on Walkabout

Currently Remaining: £385,870.60
Pending: £261,408.07 (Patricroft Rec. MUGA - £231,673.07; Shared Learning in Action - £9735; Eccles Celebration Lights Committee - £20,000)
· Park Residents have forwarded their application to the Community Foundation and this is undergoing technical assessment at their end. The technical assessment took place on 9th October Neighbourhood team working with Urban Vision and the Environment Directorate to obtain up to date costings, approximate timescales and detailed plans.

Revised costings along with inclusion of figures for contingency, inflation etc have resulted in the total amount of the bid being increased to £239,673. The surveyor is now going to speak to Environment regarding whether there is a need for detailed plans. The application will be resubmitted to the Fairshare panel in January 2008

· Youth service, Nexus and Irwell Valley Housing Association have met and agreed to submit a joint bid regarding youth provision for consideration at the March 08 panel. The application will be based around the following:

· Continued detached youth work provision in Barton with a focus around Station Road and surrounding areas. Once established further work will be done to identify additional hotspots and consult with young people to identify future activities.

· Potential provision of a building that can be used as a base by the detached team and local community.

· Identification of volunteers to ensure any groups continue after the funding has ceased.

· CVS to provide development support for any new and/or existing groups.

Ivy Street Park

Consultation has highlighted that residents would like to develop Ivy Street Park. Further consultation will be done through Lewis Street Primary school. Funding will then be sought to enable initial plans to be produced which will be displayed at an Ivy Street Park fun day/consultation event where residents will be able to express an opinion regarding which design they prefer. Further funding will then be sought in order to progress the plans.
· Safer Stronger Communities Fund

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

1. There have been a number of Reference Groups held throughout the year to encourage participation from the local community in identifying schemes for the SSCF programme.
2. There have been 2 rounds completed for awarding the Small Grants scheme with 26 projects receiving funding ranging from £500 - £5,000. This scheme has proved very popular with local community groups who have greatly benefited from the extra targeted funding.

3. The Rugby League Development Officer has been working with local schools and groups in Winton very successfully over the last 18 months and has encouraged young people from the area to take part in a number of sporting activities. He has also arranged for older members of the community to access the ‘Silver Surfers’ computer suite at the Willows. Salford Reds have provided free tickets to various members of the community to watch home fixtures and continue to develop strong links with local people.
4. The detached youth team (1 full time and 2 part time worker) have been developing relationships with young people previously not engaging with youth service provision in the area. They have devised activities to suit the needs of the young people, a number of whom have successfully completed the Duke of Edinburgh Award Scheme. The activities have included advice on drug and alcohol misuse, drama, fishing, ocean sailing, Gears workshops and dance. Some of the young people recently took part in a drama, song and dance event held at Eccles Youth Club to showcase their development.
5. The Neighbourhood Development Officer is continuing to manage and monitor the SSCF programme along with increasing community involvement in the Super Output areas.

6. Some of the major capital schemes completed/due to be completed are; fencing in New Lane area, target hardening and CCTV for Brookhouse and Westwood Park, multi use games area and skate park for Brookhouse estate.

PAGE
10

