Neighbourhood Community Priorities

	Neighbourhood
	Eccles

	Community Priorities (based on the issues, include physical priorities for development. Priorities to be agreed with community committee, discussed at NPB)

	· Increased activities for young people/further reduction is levels of Anti social behaviour

	· To improve the environmental attractiveness of the area

	· Regeneration of Eccles Town Centre

	· Improved highways

	· Local Heritage

	Description of Priorities
Young People:

· Young people have expressed concern to the detached workers regarding level of provision on the Brookhouse Estate from March 2011 if additional funding is not sought to continue this work.
· Lack of provision/places to go on a Friday night
· Increased diversionary activity to reduce Anti Social Behaviour
The Local Environment:
· To have a cleaning programme in place for both Green Lane bridge and the motorway bridge and resolve ongoing issues of pigeons on the bridges
· Ongoing hot spots for enviro – crime

· Ongoing work to address the issue of recycling bins being left out in the street

Regeneration of Eccles Town Centre

· To continue with Street Scene Improvements
· To continue with Town Centre improvements including improvements to shop fronts and Eccles Town Hall

Improved Highways

· Continuation of Block 3 funding to improve the condition of roads including potholes

· To address the issue of parking on the raods near to Eccles College

· Creation of additional cycle routes

Local Heritage
· Residents want to transform the old Hall upstairs in the Town Hall to its former glory

· To make good and more aesthetically pleasing both Monks Hall and The Old Halls Building

· Investment in The Bridgewater Canal and Old Fold Park.

	Eccles

Population total for the Eccles Neighbourhood Management area as taken from 2001 census is 36,610.
Priority Issues:

Engagement and Involvement

· Residents want to feel listened to

· Residents would like more local information

· Residents would like to continue to have a voice on local service provision

Public Realm
· Potholes across the area but particularly Eccles Ward

· Environmental Attractiveness

· Attention to repeat locations for enviro-crime

· Eccles Town Centre

· Improvements in public transport from parts of Eccles and cross city

· Improvements to local train stations

· Improvements to local listed buildings e.g. Old Halls Building, Monks Hall, Eccles Town Hall (Upstairs Hall)

· Improvements to local green spaces e.g. Ivy St Park
Crime and Community Safety

Crime figures for Eccles show a substantial reduction in reported crime compared to statistics given last year. Continuing improvements in crime and disorder remain a high priority for the Eccles Neighbourhood Management area.

Community Cohesion

· Community Celebrations and wider cohesion work

· Continuing of the monitoring of hate crime and the potential for community tension

· Ensuring culturally appropriate mainstream services

· Activities for young people including flexible detached provision for hotspot areas of ASB

· The development of access to mainstream youth provision for minority areas

· An increase in the engagement of other hard to reach community members such as the LGBT and Disabled community

Skills and Work

· Links to employment and training opportunities

· 22.8% of working age residents in Winton claim out of work benefits, 19% in Eccles and 23.5% in Barton, compared to 18.8% Salford Wide

Local Heritage

· Local heritage is valued by people and this is evidenced by the number of local people involved in work relating to train stations, cenotaph, steam hammer and the Bridgewater Canal and the Barton Aqueduct and pocket park
Healthy Lifestyles
Local people want to enjoy the area in which they live and also feel healthy. Priorities for the whole of the service delivery area include:

· Health inequalities

· Mortality Rates

· Cardio Vascular Disease and Lung cancer

· Conception rates

· Alcohol and smoking

· Teenage pregnancy remains high across all 3 wards

· Deaths due to smoking and alcohol remain high across all 3 wards, especially Winton

· Mortality rates due to cardio vascular disease are high across all 3 wards but significantly higher in Barton

· Childhood obesity levels for children in year 6 is higher than the national average in all 3 wards

	

	Opportunities
	Challenges

	· Involvement of local people in task groups giving them the opportunity to influence decisions that affect their local area

· Eccles town centre is a priority area in the Salford West Strategic Regeneration Framework. The Eccles Town Centre Summit monitors an action plan that is now in place for street scene improvements to the town centre

· Eccles has a well established Muslim Community that engage well and are involved with the wider community

· A planned annual programme of community events that bring people of different backgrounds together

· Well established community groups and “Friends of” groups

· Eccles Youth Centre provides the opportunity for young people to become engaged in positive centre based activity. Localised detached teams provide the opportunity to become engaged in positive activity in their own neighbourhoods
· Working Neighbourhoods team – well represented by many partner agencies with the aim of getting local people back into employment and training

· Better Life Chances pilot in Winton

· Well established local multi-agency meetings – e.g. BAG, WAAG and MAG

· Devolved budget

· Block 3 capital budget for local highways work

· Possible expansion of The Charter into other areas

	· Eccles Youth Centre – Innovative thinking to get young people from across the whole service delivery area engaged. An increase in detached youth work

· Short term funded work (will this be mainstreamed?)

· Promoting Eccles as part of a vibrant and exciting place with lots of investment potential

· Engagement of local traders and businesses within the town centre

· A potential rise in unemployment due to reduction in spending within the public sector

	Results of Consultation

	Source
	Priorities
	Who involved
	Why/When/where took place

	e.g. GMP, PCT, Housing organisations, contact centre, 3rd sector, Big Listening, Neighbourhood Management, elected members
	Focus on issues
	Include names of groups, numbers of people involved
	When it took place, location and why

	Big Listening Survey (13)
	41% of people surveyed are dissatisfied with Eccles as a place to live.

525 of people surveyed were satisfied.

42% of people said that they felt strongly that they belonged to their immediate neighbourhood.

19% of people felt that they could influence decisions in the local area whilst 62% felt that they could not.

31% of people surveyed felt that people from different backgrounds got on well together in their neighbourhood, 41% disagree with this.

48% of people surveyed felt that not treating people with respect and consideration was a very big problem.

33% of people feel safe outside after dark, 50% do not.

70% feel safe during the day, 16% do not.

63% of people feel that rubbish and litter is a very big problem in their neighbourhood.

8% of respondents had volunteered within the last 12 months, 88% indicated they had not.

	Residents of Winton, Barton and Eccles Wards selected at random
	March-April 2010

	GMP

	Anti social behaviour in Monton – Monton Green, Lansdown Rd and Quaker Bridge.
Anti social behaviour and street drug dealing in Eccles Town Centre.

Anti social behaviour in Barton, Peel Green, New Lane area, Brookhouse and Winton

Use of off road bikes in Winton, Eccles college and Three Sisters

Monton and Ellesmere Park – Occasional hotspot for vehicle crime

Ellesmere park – Burglaries
Ellesmere Park – Parking issues around Eccles College

	Residents of Winton, Barton and Eccles wards via Surveys, Street-a-week questionnaires, community meetings, web site
	These are ongoing throughout the year

	PCT
	Mental Well Being
· More money for physical activities

· Groups to improve self esteem/emotional wellbeing

· Increased self esteem for young people

Healthy Lifestyle Choices

· Health checks

· Provide local alcohol awareness groups

· Stop smoking awareness

· Physical activity

 groups
Healthy Weight
· encourage mums to use fresh ingredients within a budget. Low fat, low salt, growing fresh vegetables

· encourage others

· encourage different cultures cooking classes

· encourage small allotment plots for children/schools

Cancer Awareness – all cancers

· Provide information/help/advice

	Consultation with Supporting the Health Action Partnership in Eccles (SHAPE UP) Three small groups were formed and everyone was asked to discuss each of the priorities, what they are doing at present and what they would like to do in the future to meet the priorities.
	 January 2010

	Children and Young People
	Issues around racism

Safety within their own environment/community

Access to ESOL classes for those whom English is not their 1st language

Young people would like a skate park on Ivy Street Park

Issues around cannabis use with young people

Increased youth provision throughout the service delivery area and more access to free activities
Would like Eccles Rec Park cleaned up and improved facilities including a MUGA
Not enough bins on Lewis Street and Ellesmere Street
Lack of Play provision/space on Brookhouse

More community facilities for children under 5yrs
	Youth Forum, Youth Centre Sessions, Detached work, Youth Task Group, Youth at Risk, Children’s Centre
	Information is collated on an ongoing basis at meetings and during sessions

	Children and Young Peoples Task Group
	Securing funding for continued provision of youth worker support.

Developing a plan to co-ordinate the provision from all agencies, to avoid duplication of services - including voluntary youth groups.

Producing newsletter to provide details of all children/young peoples activities in the Eccles, Winton, Barton areas

Securing funding for continued provision of activities.

Looking at ways of involving young people in the task group.

	Local community reps, Youth Services, SCL, Children Services, Voluntary Youth Group, Neighbourhood Team
	

	Irwell Valley Housing Association
	Clean up of waste land

Fly tipping

Dog fouling and aggressive dogs

Lack of recycling bins and bins being left out in streets

Drinking alcohol outside in residential areas
	Irwell Valley Residents
	Via 1-1 feedback, Irwell Valley Surveys, Residents Meetings

	Senior Task Group
	Would like to see the Cenotaph become DDA compliant
Want to ensure ongoing provision of suitable activities – tea dances, going to the movies etc
	Senior Citizens
	Monthly meetings

	Area Walkabouts
Environment and Transport Group
	Fly tipping/litter/rubbish making the area look unattractive

Alleyways needing clearing/cleaning

Potholes and road repairs

Unemptied bins/bins being left out
Green spaces to be well maintained
	Councillors, Housing reps, Environmental Services, GMP, Local residents, Neighbourhood Management
Local reps, Councillors, Environmental Services, Urban Vision, GMPTE, Neighbourhood Management
	As required

	Citywest Housing
	Ongoing home improvements to bring homes upto
Area walkabouts to identify a range of issues relating to Citywest properties and areas e.g. Anti social behaviour, fly tipping etc
	Citywest, Local Councillors, Neighbourhood Management, Environmental Services and other partner agencies
	Planned rolling programme of area walkabouts

	Business Breakfast
	Parking in Eccles Town Centre is a priority for local businesses

Increase footfall in town centre

Increase the offer of Eccles Town Centre for those outside of the local community
	Local Business reps
	Meets 2 x yearly

	Local Partnership Delivery Group
	Lankro Way – To find a solution to issues of cars racing on Friday evenings

Look at partnership approaches to tackling Anti Social Behaviour and Enviro- crime

Area walkabouts to identify hot spots for fly tipping, areas that have become overgrown and full of rubbish/litter including alleyways and find sustainable solutions

	Neighbourhood Management Team, local Councillors, community reps, partner agencies, Magistrates
	Meets Monthly

	Salford Community Leisure
	Continued funding for holiday programmes to include the introduction of full day provision.

Actively promote in the Eccles Neighbourhood the Junior Aspire membership for 11yrs + at the fit City Site

Secure funding for a joint venture to provide diversionary activities for young people 11+ in the Eccles / Barton Winton area on a Friday / Saturday night.

Develop exercise classes in the community centre and library for the local ethnic women's groups

Continue to develop the swimming provision for the ethnic communities to include both male and females.

Encourage young people to volunteer to support local initiatives within their neighbourhoods.

	Children and young people, Users of Eccles Fit City,
	During evening and holiday activities, Points of view cards, Questionaires and evaluations

Page 1 of 17

