REPORT OF THE ECCLES NEIGHBOURHOOD MANAGER

TO THE ECCLES COMMUNITY COMMITTEE

23rd NOVEMBER 2010

ECCLES NEIGHBOURHOOD MANAGER’S UPDATE
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.

· Hate Crime – 6 incidents reported this month. Police continue to encourage victims to report hate crime incidents.

· Lankro Way – Response received from Urban Vision to advise traffic calming
will not be installed. This is still being looked at by a range of partners to identify a longer term solution to the problem.

· Station Road – This area is experiencing some problems with fly tipping. This will be targeted during SNAP week when alleyways will be cleaned and cleared. Residents will be encouraged to engage in future alleyway greening project.
· Winton area between Brown Cow and Patricroft Bridge – problems with fly tipping, pigeon fouling, bins being left out. A multi agency walkabout has been planned mid November to assess the issues which will lead to an action plan being put in place to address the issues.

Partnership activity in relation to crime and disorder.
There are currently 21 individuals within the service delivery area causing concern relating to Anti Social Behaviour.
Partners continue to work together to put a range of interventions in place with these individuals.

Actions over the last 2 months include:

· 1 notice to seek possession
· 1 Acceptable Behaviour Agreement

· 1 tenancy warning letter

Others are being monitored to see which is the best course of action to take.

Neighbourhood Partnership Board

There has been no meeting of the Neighbourhood Partnership Board since the last Political Executive. The next meeting is scheduled for 9th December 2010.
Youth at Risk

Over 50 volunteers have been trained to work with young people in the area. Salford City Academy was the first school to introduce the Coaching for Success programme with 17 Year 10 students. This ended in July with a celebration event at school where the pupils received certificates of achievement. Evaluation will be taking place in the near future.

Wentworth High School also has a cohort of 12 Year 10 students taking part, and will commence a second programme later this month.
The Choices element of the programme is now being launched with young people who are not in education, employment and training. They will be supported by a volunteer life coach to take responsibility for improving their own futures until the end of March 2011.
The Coaching for Communities 5 day residential took place in August 2010. 14 young people attended. 12 young people completed the programme. The young people worked very hard on a personal development programme. They have each been matched up with a committed partner who will support them by meeting weekly until the end of March 2011.

This group meets monthly on a Saturday from 10.00am – 4.00pm.

There are still volunteering opportunities available for this programme which includes training for local adults and professionals.

Environment and Transport Task Group

· Discussions took place around Eccles Recreation Ground and Winton Park
Green Gym at Eccles Recreation Ground - Funding had become available for the installation of a Green Gym (outdoor exercise equipment) at Eccles Recreation Ground. A maintenance budget had also been secured. Consultations revealed that the majority of park users and residents were in favour of the proposals. Installation should be complete by January 2011.
Winton Park - There is a large area of derelict tarmac at the park which could be a suitable site for a facility for older children. Discussions had taken place with The Friends of Winton Park re the possibility of installing an outdoor gym, installing a MUGA and upgrading the existing basketball courts if funding could be made available.

· Potholes

Updates were given on the following potholes:-

Pothole near the Royal Oak - Currently has a temporary filling. Will be completed soon.

Junction of Pleasant Rd and Trafford Rd - On the network recovery plan.

Portland Road - Repairs failed. Urban Vision is conducting remedial work.

Chadwick Rd, outside St Andrew's Medical Centre - Repairs completed.

Pothole on Hawthorn - Update required.

Children and Young People Task group

This group met on Wednesday 3rd November. Discussions took place around partners submitting a joint application to devolved budget group in January to fund activities for children and young people starting from 1st April 2011 – 31st March 2012. They agreed to meet again before Christmas to look at this. Also, it was agreed that a joint leaflet be designed to include all activities available for children and young people and that this leaflet will be ready in January and hopefully, funding permitted, it will be updated quarterly. This information will also be included on the WUU2 (What you up to) web site and also be sent to Family Information Service. At the January meeting the group will look at what activities are being provided and by whom throughout the Eccles Neighbourhood Management area and to look at where there could possibly be duplication or gaps in provision.
An event was held at Eccles Youth Centre on Wednesday 3rd Nov from 5.30pm – 7.30pm to celebrate National Youth Work Week. It was an opportunity for staff, volunteers and young people to showcase their work and activities.
Eccles Senior Task Group

The Task Group met on Monday 8th November 2010. The task and finish group looking at the Eccles War Memorial have now submitted the application to the War memorials Trust. They also plan to submit a bid to Community Committee. This work will hopefully be completed by November 2012. A planning application has also been submitted in respect of the works.
The group have also ensured that there are a number of events, such as the regular tea dances that will continue throughout 2011and have had the first Afternoon at the Movies event where older people came together to watch Mamma Mia and have refreshments. The event attracted 28 people and we hope that these will continue throughout 2011 as it was felt to be a huge success. Two more are planned for the rest of the year. These will be at the Organ Heritage Centre. The group will continue to feed into the Salford Forum of Older People and other forums and sub groups of the forum where older people’s services are discussed.

Cohesion Task Group

Group met on Wednesday 13th October 2010.

The Group discussed issues around hate crime and noted that numbers of hate crime in the area were low.

Members were also asked to contact us if they were aware of any community tensions in the area. Community events for the coming year were on the agenda. This will include more interfaith events for 2011. The group are planning to assist with the Celebration Lights Switch on for Christmas and see how we can join the celebration with other world faith celebrations at the same time.

The group had a discussion about widening the remit of the group to include other hard to reach groups in Eccles, such as Disabled people, LGBT groups etc. City West Housing Trust have been invited to join and will attend the next meeting. A new African and Caribbean support group will also be attending the next meeting. The group are considering methods of outreach to engage members from group that are not already represented.
The group also had a presentation about the Personalisation agenda.
SNAP week

Two out of three planning meetings have now taken place for the forthcoming Patricroft and Eccles Town Centre SNAP week starting on Monday 29th November. Partners are now in the process of finalising action plans and Damien Dallimore from Community Safety Unit will be coming to the November Community Committee meeting to inform local people about SNAP and answer any questions raised. Both Anne Godding and Damien will meet after SNAP week to look at the evaluation and also the longer term sustainability plan for the area.

Eccles Town Centre

Work is ongoing in the town centre to try and improve the footfall and increase business in the area. Some of the work that the Neighbourhood Team have led on includes:
 The continued development of a programme of activities in the community shop on Boothsway which will run until March 2011. A range of partners will continue to host displays and community activities. Feedback from those that have used the space has been positive. Many community people have been engaged and it has brought some life back into one of the empty units.
 Christmas Lights switch on is planned for 20.11.10. there will be a pantomime, singing, Eccles Brass Band, free refreshments, fairground rides, donkeys, and it is hoped that the event will be a huge success.
 Operation Retail Crime Eccles – continues to develop. Traders are still being offered the opportunity to join the operation and be given a radio to link them to the CCTV control room and with other traders. There are 33 traders who have taken up the offer currently. The radios are being used, and a number of incidents have seen the radios are used. It is hoped that through work with Salford West Regen Team, traders will be encouraged to attend a Traders Forum. This will form part of a condition from traders receiving a shop front improvement grant, a radio handset and opportunities put on by the Shop Doctor in summer 2010. This work will be slow but will continue to develop.
 Pubwatch is ongoing and meets monthly. There appears to be few issues now that the police continue to support them and drop in at least once weekly. The licensees appreciate the support of the police. There has been a serious concern regarding the bandit machines and a number of groups of people are able to use codes to beat the machines and take all of the money out. This will now be taken up by the police under the fraud act. The British Transport Police have also joined the group to look at the issues raised with people getting home from Eccles late at night. The group have been invited to take part in SNAP week. Work is ongoing to ensure a safe and happy festive time in the pubs. New licensing laws were introduced in October and so the last meeting had a discussion and training about these.
 Work has been ongoing for a few months in respect of the town centre improvements to the shop fronts, including the town hall. This work will continue and be led by the Salford West Regeneration Team.
 Streetscene improvements around the town centre have started and will continue to March 2011. This will see the street furniture and other things in the area cleaned and painted.
 The In Bloom work has been a success again, and the flowers have been around the town centre and the main corridor Liverpool Road area. This work will continue and the planting of autumn and winter flowers has been done. The window boxes on the Carnegie Library have been replaced and planted up. It is hoped that other in bloom activities will be done with a range of partners during SNAP week.
 ECHO – Eccles Community Hall Organisation in the Town Hall have been busy and have submitted their funding bid to Barton Fairshare. They have been working with probation who has done a mass clear out of rubbish from the upstairs. They hope to do a mini clean of the area themselves and open the space up to the public to have a look before restoration starts. They will now look to identify other funding streams. A large PR effort is also being done in Eccles to raise the profile.
 The Continental Market was present in Eccles from 21st October to 24th October. This event was well received that there has been positive feedback.

Update on the Supporting Muslim Communities project.
· Working with the Salford Link Project and the University of Salford, Business
· School to help deliver the “Live Project Scheme”. This is a collaborative project where a community group (in this case Salford Link Project) takes the role of client and works with students from Salford University on a real life project. The students are given the opportunity to learn through solving a problem for the client organisation.

· Worked with the Yemeni Community association to help deliver an exhibition at HMP Forest Bank in relation to Black History Month. This focussed on how the Yemeni Community first came to Salford and how the community has grown since. This was also delivered to the Muslim Community at the Salford Link Project.

· Still working with the Link to help the organisation re-launch. This is an on-going project and we are currently working with “Community Payback” to have the building of the Link Project, located on Chadwick road re-painted and renovated.

· As annual Hajj (Pilgrimage) is due to take place in mid-November many members of the Muslim community are travelling to Saudi Arabia at this time of year. In recent years there have been a significant number of instances of fraud committed by travel agents. We are therefore working with the National Fraud Intelligence Bureau, environmental services and the Muslim Community through Eccles Mosque to raise awareness of this problem. Any victims are also educated regarding reporting the problems.

· Working with lead members of the Muslim community and environmental services to help create a greater understanding of the community needs in relation to the funeral arrangements and their feedback on current service provisions.

· Working with the Yemeni Community Association to help train their community and help and advise them in relation to recent changes within the organisation.

· Working with the Equalities and Cohesion team to prepare a community profile for the Pakistani and Bangladeshi Communities based in Salford. This is an on-going project.

Salford West Regeneration Update

Two canal walkabouts were organised by Victoria Buzza from Salford West in October. Please see findings below:

From the walkabouts Toria is hoping to set up The Bridgewater Canal Design Spec Steering Group and the purpose of this group will be to coordinate the development of the designs and feed into the development process.

Bridgewater Canal Site Walkabout: Barton

	
	Comments
	Actions

	Towpath
	Layout / landscaping

· Narrow towpath, constrained by tree roots. Tree roots may also be undermining the wall structure.

· Could a retaining wall be introduced to enable the path to be widened or would tree routes prevent this.

· Look into the possibility of narrowing the road at certain points in order to provide an improved footpath.

· Desire to retain the trees as they are a positive feature aesthetically.

· There is a covenant on some of the trees which will need to be taken into consideration.

· If trees removed may be potential to liaise with Worsley Cruising Club to replant on their side of the canal

· Consider relationship with landscaping and refurbishment work which City West are carrying out on Barton Village (Plans available on Salford Planning Portal).

· Towpath becomes waterlogged in places.

· Access points are poor, particularly at the southern end.

· Access to towpath near Patricroft Bridge needs addressing.

· Space underneath Patricroft Bridge is poor – needs environmental improvements.

Other

· Fishing takes place along the towpath despite its narrow width.

· Is there opportunity to increase the study area to include the land by the Bridgewater Mill going towards the canal
	

Bridgewater Canal Site Walkabout: Dukes Drive, Monton

	Towpath

	Comments
	Actions

	
	Layout / landscaping

· Suggested the pedestrian access should be alongside the school from Walnut Road rather than between the houses as proposed.

Features

· City West have proposals for a community wildflower garden on land behind houses on Walker Road/Walker Green, which would be carried out by the community. Interpretation board to be provided so that people are aware of the work that has been carried out.

Pedestrian bridge

· New bridge would provide access for the adjacent community and circular walks, however, would it expose the Country Park and golf club to antisocial behaviour?

· The proposed bridge should be open, public and well lit with CCTV cameras. Parrin Lane Bridge used to suffer problems with antisocial behaviour until the lighthouse, medical centre and Waterside were built and the area became well lit and used more.

	

Eccles Health Improvement Team update.
The Health Improvement Team is involved in providing, or supporting others to deliver, a range of projects that help communities improve health and wellbeing.
Over the summer the Health Improvement Team carried out a number of planning days to identify what the health priorities were for Eccles, Barton and Winton. The table below shows what these priorities are:
	Topics
	Eccles
	Winton
	Barton

	Cardio Vascular Disease Mortality Rates

· F under 75

· M under 75
	High

Significantly high
	High

High
	Significantly high

Significantly high

	Cancer Deaths

M/F under 75
	High
	Slightly lower than Eccles
	Significantly high

	Childhood Obesity:

· Reception

· Year 6
	Below national average

Higher than national average (23%)

	Higher than national average (24%)
	Highest / Higher than national average 26%

	Breastfeeding

6-8 weeks
	68% breastfeeding. Above national average
	Lowest rates, below national average (30%)
	32% Below national average

	Deaths due to:

· Smoking

· Alcohol
	Very high

Medium
	Split: Very high / Medium

Split: Very high / Low
	Split: High / Medium

Split: High / Medium

	Worklessness
	Medium
	Very high
	Split: Medium / High

	Teenage Conceptions
	High
	High – Brookhouse & Westwood
	High

The Health Improvement Team in partnership with other agencies have put together sessions to help inform people in the local community about these issues, for further information please contact them on 0161 2125519.

At the Community Committee meeting in January 2011 the Health Improvement Team will come and present to the committee and it will be a chance for people to ask questions around the findings above.

Salford Community Leisure Update

Halloween Party "Fright night" at the Rainbow Rooms was a huge success with over 100 local children attending with their parents. Fun and party games were provided and the feedback was awesome.

Winter Wonderland Christmas Fare at the Rainbow Rooms - Saturday 4th December 11 - 2pm

Father Christmas in his grotto

Festive Stalls

Help For Heroes - Raffle

Local partners showing what we can offer our community

Bouncy Castle and fun and games for the whole family.

Great 11 - 16yrs After School Activities at Fit City Eccles
Introduction of 5 classes per week aiming at the young people leaving school and coming straight to the leisure centre

Classes include: Box Fit,

 Spinning

 Football

 Girls Football

 Boxercise

We are also offering the young people of Eccles the opportunity to have their own Gym Memberships priced £14.99 per month, they can access the Fitness Suite every day 3.30 - 5.00pm and also all day Saturday / Sunday, Swim and do as many of the classes as they wish. At the present time we have 40 junior members at Eccles.

Shop n Drop will again be running over the Christmas period to allow parents to do their last minute Christmas shopping whilst leaving the little ones at the leisure centre to play, make Christmas cards and use the bouncy castle - this worked well during the Shop Local Campaign which was run during the July period, also ran well last Christmas.

