Report to Eccles Community Committee 28th September 2010.
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.

 Brookhouse
There has been a reduction in incidents from what was previously reported. Partnership work continues on the estate.
 Hate Crime
Reports of hate crime remain low. A policing operation has been in place during the holy month of Ramadan to reassure the local community. There have been a small number of incidents in the Liverpool Rd area and investigations and actions have ensued where appropriate.
· Lankro Way

Greater Manchester Police are currently taking enforcement action against people who are racing at Lankro Way on a Friday evening. Work is also being done to identify longer term solutions to this problem. We are currently awaiting a response from Urban Vision regarding the provision of speed restricting measures.

· Hall Bank

Tenancy action is being taken in relation to a number of tenancies in the Hall Bank area. This has reduced the number of complaints and the situation continues to be monitored.

· Lane End.

A number of tenancies in the Lane area have been affected by noise and anti-social behaviour over the summer. Again, action has been taken and complaints have subsided. Officers continue to monitor the situation and work with residents.

Information from Greater Manchester Fire and Rescue Service.

June – September 2010. (Quarter 2).

	
	
	
	
	
	
	
	
	
	

	LPDG: Eccles
	Date: 2.09.10
	Quarter: 2
	

	
	
	
	
	
	
	
	
	
	

	Incident type
	Current Period
	Previous Period
	 Change

	Accidental Dwelling
	3
	Not avail
	0

	Deliberate Primary Fire
	3
	 Not avail
	0

	Deliberate Vehicle Fires
	3
	 Not avail
	0

	Deliberate Secondary (ASB)
	 16
	 Not avail
	0

	Non Domestic
	 0
	 Not avail
	0

	Attacks on Fire Fighters
	 0
	Not avail
	0

	Home Fire Risk Assessments
	 258
	 Not avail
	0

	
	
	
	
	
	
	
	
	
	

Deliberate Primary Fires.
· Domestic dispute, with male occupant setting fire to contents of property. Subsequently charged with arson. HFRA carried out in property with letterbox cover fitted.

· Child with candles in bedroom, referred to FACE programme and HFRA carried out at property.

· Fire set alight by unknown person, possible HATE crime due to occupants all being Polish. Referred to GMP

Deliberate vehicle fires.
· Rear of Mather Road chip shop, unknown persons. Early hours of the morning, no CCTV available.

· Ellesmere Park, persons unknown. Early hours of the morning, no CCTV available.

Deliberate Secondary fires

Generally a mixture of rubbish in the open, rubbish bin’s and grass cuttings. One incident at Cawdor Street involved rubbish in disused compound which was being used by youths as a drinking den. This was referred to GMP to monitor.

Home Fire Risk Assessments

These were carried out by crews/personnel from Eccles not only as part of our normal targeting strategy but also in support of the recent Ellesmere activity week. A specific campaign was undertaken following a recent tragic death at Havenscroft Avenue in Barton. Over 300 addresses were visited by the Fire Service and many of those have requested a further visit.
Partnership activity in relation to crime and disorder.

There are currently 19 individuals within the service delivery area causing concern relating to ASB.

13 live in Winton, 2 in Eccles and 4 in the Barton ward. Perpetrators do not always cause problems in the ward in which they live.

Actions over the last 2 months include:

· 3 Criminal ASBOs
· 1 housing injunction

· 1 Notice to Quit and 2 other possession cases
· Tenancy warning and criminal proceedings in other cases.
· 1 concern for welfare case conferences

Agencies will independently be taking other actions and interventions in other cases – the above refer only to the 24 under discussion.

Some of the cases do not require action at this stage and are therefore being monitored. Others are new referrals and action plans are in development.

2. Neighbourhood Partnership Board.

The Board met on 16th September 2010. There was an update on the Working Neighbourhoods Team and changes to Children’s Services Localities teams.
3. Youth at Risk

The project has now been launched. Over 30 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 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 have a cohort of Year 10 students taking part. Both schools are currently in the process of identifying a second cohort of young people to start in September.

In addition to this, the Choices element of the programme is now being launched with young people who are not in education, employment and training. They will also go though a 6 month period where they are supported by a volunteer life coach to take responsibility for improving their own futures.

The Coaching for Communities 5 day residential took place in August 2010. 14 young people attended. 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.
There are still volunteering opportunities available for this programme which includes training for local adults and professionals.
4. Feedback from Eccles Task Groups.
 Environment and Transport.

The task group met on 20th July. The relevant problem areas were discussed and updated. Partners all agreed to action points where necessary. There have been some good pieces of work progressed to date and these will continue.

A large piece of work has begun clearing the entire stretch of railway walkway from Eccles Station to Brookhouse. Community Payback are doing the work which is being managed by FROPS. A number of other pieces of work are ongoing which the task group will continue to monitor and manage.

· Children and Youth Task Group
The Task Group were due to meet on Thursday 9th September. This has been postponed due to the number of apologies received. A date will be set in the future and feedback presented to the next Political Exec meeting.
· Eccles Senior Task Group.
The Task Group met on Monday 6th September 2010. The Group have now set up a task and finish group to look at identifying and applying for funding to continue the rest of the work on the Eccles Cenotaph and surrounding area. A bid will be submitted to the War Memorials Trust for a small grant. It is also planned to submit a bid to Community Committee. This work will hopefully be completed by November 2012.
The group have also ensured that there are a number of events, such as the regular tea dances that will continue throughout 2010 and have now finalised 3 dates for an Afternoon at the Movies event where older people can come together to watch a film and have refreshments. These will be at the Organ Heritage centre starting in October. Ideally this is to be aimed at those who may not be able to attend the tea dances or other activities.
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.
The Group met on Wednesday 25th August 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. The group will also work 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. Further discussions will take place about this along with a review of the membership of the group.
· Community Safety Task Group
The Group met on 8th July 2010. Reports were given on all key crime and anti-social behaviour in the area. The group were pleased to hear that there were reductions in all areas. Members were advised that the theft of catalytic converters from vehicles is currently a problem in the area. The police are working to identify the perpetrators of all crime.

5. 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 2012. 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 now being planned and it is the intention to try and join up with the Shopping Mall and switch them on jointly. Meetings have begun with Kyla Ankers the manager.
 Operation Retail Crime Eccles – This will continue 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 32 traders who have taken up the offer currently. The radios are being used, and a number of incidents seen the radios be used. The traders are now being invited to attend a newly formed and constituted trader’s forum, to manage the operation and other initiatives in the town centre. Howard is leading on this currently and the first meeting took place on 15th September.
 Pubwatch is ongoing and meets monthly. There appears to be few issues now that licensees are concerned about and 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. It is an excellent forum where issues are raised and will continue to develop.
 Work has been ongoing for a few months in respect of the town centre improvements to the shopfronts, including the town hall. This work will continue and be led by the Salford West Regen Team.
· Streetscene improvements around the town centre are due to start. 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 with the planting of autumn and winter flowers. The window boxes on the Carnegie Library will also be installed and planted up in October.
· A newly formed community group named ECHO – Eccles Community Hall Organisation in the Town Hall have set up to look at transforming the old banqueting hall into a useable community space. They are busy working with the council and UV to look at how this can be done and with what funding streams might be available.
· The Continental Market will be present in Eccles this year from 21st October to 24th October. This will coincide with the end of the Salford Food and Drink festival.
· An application has been submitted for a permanent events license for areas of the town centre including Church Street from the station to the library. This will allow activities and events such as the market, the lights switch on, the festival and other activities to take place without the need for individual temporary licenses.

6. Current Projects Involving the Muslim Community in Eccles

· During Ramadan a presentation was organised through the Eccles Mosque and Equalities & Cohesion team to present to Salford City Council staff. This focussed on educating staff with regards to what Ramadan is and why it is practised. Furthermore information was provided to staff members to support staff so they may be in a position to provide their services to observers of Ramadan.
· Currently working with the Yemeni Community Association to facilitate a city wide project with regards to Black History Month. This is due to take place in October 2010.
· Supporting the Salford Link Project with regards to changes within the organisation and the introduction of new CEO. The Link Project is planning a re-launch of the organisation in the later part of this month.
· Working with the Equalities and Cohesion team to prepare a community profile for the Pakistani and Bangledeshi Communities based in Salford.
PAGE
1

