

Report of the East North East Divisional Community Safety Partnership

Outer North East Area Committee

Date: 4 July 2011

Subject: Outer North East Divisional Community Safety Partnership Annual Report

Electoral Wards Affected:

Alwoodley
Harewood
Wetherby

Specific Implications For:

Equality and Diversity

Community Cohesion

Narrowing the Gap

Council Function

Delegated Executive Function available for Call In

Delegated Executive Function not available for Call In Details set out in the report

Executive Summary

This report provides Members of the Area Committee with an overview of the performance of the North East Divisional Community Safety Partnership and ward based Neighbourhood Policing Teams. It will also include details of the key initiatives that have been delivered in local communities to reduce crime and disorder. The report focuses upon the period 1st April 2010 to 31st March 2011.

Recommendations

The Area Committee is asked to note the contents of this report of the North East Divisional Community Safety Partnership.

Members are asked to continue supporting the Divisional Community Safety Partnership in relation to prioritising and tackling Burglary Dwelling during 2011/12 through partnership work at neighbourhood level.

Purpose of this report

1. This report provides Members of the Area Committee with an overview of the performance of the North East Divisional Community Safety Partnership and ward based Neighbourhood Policing Teams. It will also include details of the key initiatives that have been delivered in local communities to reduce crime and disorder. The report focuses upon the period 1st April 2010 to 31st March 2011.

Background information

2. The report will focus on the following key issues:
 - Update Members on progress and outputs of the Neighbourhood Management Tasking Arrangements
 - Report on Thematic Sub Groups and activities
 - Report on the Performance of the NE Police Division and partnership
 - Summary of ward crime statistics, public confidence and user satisfaction
 - Report on multi agency 'Operation Champions'
 - Report on agreed community initiatives funded via Proceeds of Crime confiscations (POCA).

Main issues

Update on the structure of the North East Police Divisional Community Safety Partnership and Neighbourhood Management Tasking Arrangements

3. The Divisional Community Safety Partnership (DCSP) Strategic Plan 2011- 2015 is currently in development and will be the framework upon which the DCSP will develop activity and management performance against strategic outcomes of the city, defined by The Safer and Stronger Communities Board Partnership plan 2011-2015 which will focus on delivering the following strategic priorities:
 - Reducing crime levels and its impact across Leeds
 - Effectively Tackle and Reduce Anti-social behaviour in our Communities
4. We are currently awaiting ratification of the Safer Leeds performance targets and performance framework for 2011/12.
5. Attached is a brief of the final Divisional targets (10/11) based on actual outturns and Divisional Targets set for 2011/12 (see Appendix A).
6. Burglary Dwelling remains a key pressure in relation to allocation of resources both staffing and financial. Tackling burglary dwelling remains a key priority within the Division and across the whole of Leeds, we are working closely with Safer Leeds Strategic burglary group to maximise opportunities for closer working and sharing good practise and continue to deliver initiatives at a local neighbourhood level . Although we missed our divisional target by 357 offences we still achieved a 1.6% reduction on 2009/10 despite high peaks in October, November and January (see chart on next page).

7. Attached is an updated structure chart for the North East Divisional Community Safety Partnership (see Appendix B) with details of the relevant lead officers. The structure will be reviewed to ensure delivery against new priorities.
8. A review took place in September to discuss multi-agency operations 'Operation Champion' across neighbourhoods and how it would be delivered during 2011. It was agreed to continue delivering a minimum of one day of action per Neighbourhood Policing Team per six weekly tasking cycle, the themed approach has proved successful and has led to more focussed targeting of issues/areas. A timetable has been produced for 2011. Please note that on occasions these dates may change due to operational demands or unforeseen circumstances.

POCA

9. Following the success of the project during 2009/10, the North East Division allocated a total of £39,639 funding confiscated from criminals under the Proceeds of Crime Act to the Divisional Community Safety Partnership during 2010/11 to continue to support local groups with community projects/activities. In total, across the whole division, we approved and funded 124 applications and spent £38,677. We have received numerous emails showing appreciation and thanks for support. Information regarding the awards continue to be advertised in the neighbourhood management / Neighbourhood Policing Team newsletters and on the police Neighbourhood Policing Team websites. We will be continuing the scheme into 2011/12 and have received funding for the first quarter of the year. Appendix C provides a summary of projects funded in the Outer North East area.

10. North East Leeds continues to have the highest Public Confidence in Local Policing during 2010/11 at 60.3 % (March 2011) compared with the West Yorkshire force average of 52.3%. The Wetherby neighbourhood policing team has the highest rate across Neighbourhood Policing Teams in the division followed by Roundhay, Alwoodley and Moortown Neighbourhood Policing Team.
11. Operation Confidence commenced in February 2009 and is a contributing factor to the high rates of public confidence. The North East Division produces 11 neighbourhood management newsletters detailing partnership activity around crime and grime within the Neighbourhood Policing Team and delivers to 128,000 households. Feedback from residents continues to be positive and illustrates they are pleased to be kept informed around crime and grime issues. Funding has been secured for 2011 and contributions have been agreed by North East Police Division, East North East Homes, Aire Valley Homes and Safer Leeds Partnership.

Neighbourhood Management Tasking Key Achievements 2010/11

12. The eleven neighbourhood management tasking teams continue to meet six weekly and are still firmly embedded into agencies day to day business and members continue to attend and support meetings.
13. This is not an exhaustive list of activities but includes key achievements from each of the neighbourhood management tasking teams in the Outer North East area (data extracted from Divisional Community Safety Partnerships executive quarterly highlight reports).
14. **Wetherby & Harewood**
 - Environmental issues in and around Wetherby High School caused complaints from local residents. After discussions between partners at Tasking and the Head Teacher at the school it was agreed that pupils would take responsibility for litter picking during breaks and lunch. Environmental Enforcement also visited local shops handing out fixed penalty notices.
 - Week commencing 21st June – Wetherby Environment Week – multi agency week of working with tasking partners cleaning up and pruning bushes on the Hallfield and Ainsty estates. Salvation Army, Groundwork and local residents were involved.
 - Problems with dog fouling on Bridal Way, Harewood Estate – monitoring by Dog Warden and Environmental Enforcement resulting in a new bin being installed
 - Lofthouse Gate Car Park, Harewood Estate – problems with dog fouling and rubbish – being monitored by Environmental Enforcement with a view to taking enforcement action.
 - Problems with speeding on Main Street, Aberford and local poaching / farm crime – good success rate with tickets issued by Farm Watch Officer
 - Problems with levels of refuse in Wilderness Car Park, Wetherby especially at weekends – local fish & chip shop have agreed to sponsor new bins for the car park.
 - Sandringham Park – continual complaints throughout spring and summer from local residents regarding levels of noise and anti social behaviour – Tasking agreed installation of noise equipment .

- On 15th November a joint operation was run between Wetherby NPT and the Prison Service at Wealstun Prison. It ran during visiting hours with the prison service dealing with the inside of the prison and the police concentrating on vehicle movements in and around the prison. Over 30 vehicles were stopped and interrogated.
- A multi agency operation took place between the Police, Anti-Social Behaviour Unit and East North East Homes during which all 37 dwellings on Kirkfield Avenue were visited and interviewed during which they were made aware of choice based lettings.
- Wickham Avenue – food waste identified at the back of shop – Environmental Enforcement issue with pest infestation.
- Aberford – Assistance given to residents to reduce the number of theft from sheds and outhouses, bring poaching offenders to justice on the farms.

15. **Alwoodley**

- Operation Champions – April 2010 - Lingfield and Cranmer Bank
- Vehicle Crime operation - increase in TFMV at end of June 37 over last years figures. PCSO's complete street surveys identifying vulnerable vehicles and alerting owners.
- Operation Champion 16/7/10 - Alderton Heights.
- Operation Champion 24/9/10 - Lingfields and Cranmer Bank
- Operation Bellwether - burglary reduction operation across RAM. Police Community safety officers continue to revisit burglary victims and offer tremblers alarms.
- Operation Champion –24th March in Alwoodley Ward.
- Theft from motor vehicles continues to be a problem with over 100 more offences this year than last. We have conducted a crime reduction roadshow at Sainsburys Moor Allerton Centre. This has included offering security screws to secure registration plates which are being stolen in some offences.
- In terms of ASB the partnership has put more security on the shops at Cranmer Bank including locked gates and fencing. We have met with Youth Services in Alwoodley to co-ordinate our approach to an increase in street robbery. We are running Operation Burst which focuses on Anti social behaviour hotspots on a Friday and Saturday evening.

Thematic Sub Groups and Activities

Most Active / Amber Nominals / Offender Management Burglary Pilot

16. Pilot commenced with regards to the offender management of known burglars. 20 nominals have been selected by the North East Division for the duration of the pilot. The group consists of Youth Offending Service, Probation, Housing, newly established anti social behaviour unit and West Yorkshire Police. The group will identify where partnership work can be improved to ensure opportunities for closer working and management of offenders are maximised.

Media Campaign - Handling / Receiving Stolen Goods

17. A marketing design has been produced 'Don't sit on the fence' and the design has now been ratified by Crime stoppers and West Yorkshire Police marketing department. The campaign was launched during April 2011 following a city wide

operation around specific targeting of second hand gold shops suspected of handling or receiving stolen goods.

Test Purchasing / Licensing Enforcement

18. The area committee contributed towards additional test purchase in the RAM Neighbourhood Policing Team following the success of Operation Buzzer. Since June last year 9 test purchases have been carried out on 'off licensed premises' resulting in only two fails and 9 test purchases on 'on licensed premises' resulting in just one fail.
19. The premises that failed are reviewed and requested to attend an action planning meeting and will be subject to further test purchases. Recent emphasis has been around tackling illegal drugs use in licensed premises and links to criminality. The Drugs Dog has been deployed in RAM neighbourhood policing team and neighbouring wards, to send out a clear message to the 'on' trade also. As a result of these operations persons have been arrested for possession of controlled drugs and possession with intent to supply. One licensed premises has been taken to review and lost its premises licence on appeal at Magistrates Court (The Streets of Leeds).
20. The Neighbourhood Policing Team, in conjunction with Leeds City Council and West Yorkshire Police Licensing, have 'merged' three pub watch schemes bringing them together for the North Leeds area. This pub watch is doing well and support is being provided to help the trade 'help themselves' in addressing issues in licensed premises.

Hate Crime MARAC

21. Co-ordinated multi agency working is recognised as the most effective response to all issues of crime and disorder, including agency responses to the victims and perpetrators of hate crime. The Hate Crime sub group was re-organised in April 2010 and became a Hate Crime Multi-Agency Risk Assessment Conference (HC MARAC). The overall objectives of the group is to:
 - Support and assist victims of hate crime in order to protect them and ensure that they are not re-victimised.
 - Ensure that effective co-ordinated multi agency enforcement action is taken against perpetrators of hate crime to prevent their re-offending and to ensure successful prosecution outcomes at Court.
 - Contribute to the "Hate crime reduction agenda in Leeds".
22. Overall the Outer North East area has shown a decrease of 25% in hate crimes reported and this equates to a reduction of 5 crimes - a total of 15 crimes reported compared to 20 during 2009/10.

Domestic Violence MARAC

23. The North East Divisional MARAC continues to meet monthly to develop multi-agency interventions to support victims of domestic violence. Overall a very successful year in relation to reduction of repeat victimisation of MARAC cases.

Total ASBO'S in North East Divison - 7

24. Full ASBO'S by ward :

Wetherby /Harewood - Nil

Alwoodley – Nil

25. ASBO Warnings served:

Wetherby /Harewood - 1

Alwoodley – 1

26. Injunction Data

Wetherby - Nil

Alwoodley – Nil

Overall Performance of North East Divisional community safety Partnership and Ward crime statistics

Performance Matrix - March 2011 - North East Leeds

Safer Leeds

tackling drugs and crime

Priority Indicators	2010/11 Target	YTD	RAG Trend	Out-turn for 2010/11	Assessment
NI 15: Reduce the level of serious violent crimes	158	151		151	Better than Target Projection: Stable Better than Peers Out-turn is 4.4% better than the target.
NI 16: Reduce the level of serious acquisitive crimes	6,850	7,169		7,169	Better than Outturn Projection: Stable Worse than Peers 2010/11 out-turn is 1% better than the out-turn for 2009/10.
SL: Reduce the level of Domestic Burglary	3,258	3,615		3,615	Better than Outturn Projection: Stable Worse than Peers 2010/11 out-turn is 1.6% better than the out-turn for 2009/10.
NI 20: Reduce the level of assault with injury crime	1,704	1,741		1,741	Worse than Outturn Projection: Getting Worse Worse than Peers 2010/11 out-turn is 12% worse than the out-turn for 2009/10.
NI 32: Reduce the repeat victimisation rate for those domestic violence cases being managed by a MARAC	22%	11%		11%	Rolling year end result better than the target
WYP: Increase the proportion of residents who agree that the police and local council are dealing with the ASB & crime issues that matter in their area	54.7%	53.0%		53.0%	Worse than Outturn Trend: Stable 2010/11 out-turn is 0.7% worse than the out-turn for 2009/10.

Crime & ASB: 10/11 – Alwoodley

27. The below statistics show crime and anti-social behaviour from 1 April 2010 until 31 March 2011 compared to the same dates for previous year.

Crime & ASB Comparison: 2009/10 to 2010/11 – Alwoodley

CRIME	09/10	10/11	Diff	% Inc / Dec
AGGRAVATED TWOC	3	0	-3	-100.00
ARSON	4	5	1	25.00
ASSAULT	75	110	35	46.67
BURGLARY DWELLING	218	185	-33	-15.14
BURGLARY OTHER	38	61	23	60.53
CRIMINAL DAMAGE - BUILDING NON DWELLING	8	9	1	12.50
CRIMINAL DAMAGE – DWELLING	64	53	-11	-17.19
CRIMINAL DAMAGE - MOTOR VEHICLE	87	44	-43	-49.43
CRIMINAL DAMAGE - NON SPECIFIC	19	18	-1	-5.26
ROBBERY	19	15	-4	-21.05
THEFT FROM PERSON	13	7	-6	-46.15
THEFT FROM VEHICLE	91	106	15	16.48
THEFT OF VEHICLE	5	12	7	140.00
TWOC	7	6	-1	-14.29
Grand Total	651	631	-20	-3.07
ANTISOCIAL BEHAVIOUR CALLS	754	827	73	9.68
Hate crime	16	9	-7	-43.75

Crime & ASB Comparison: 2009/ 10 to 2010/11 - Wetherby

CRIME	09/10	10/11	Diff	% Inc / Dec
AGGRAVATED TWOC	2	1	-1	-50.00
ARSON	7	9	2	28.57
ASSAULT	71	82	11	15.49
BURGLARY DWELLING	60	79	19	31.67
BURGLARY OTHER	71	102	31	43.66
CRIMINAL DAMAGE - BUILDING NON DWELLING	28	28	0	0.00
CRIMINAL DAMAGE - DWELLING	17	21	4	23.53
CRIMINAL DAMAGE - MOTOR VEHICLE	56	57	1	1.79
CRIMINAL DAMAGE - NON SPECIFIC	21	25	4	19.05
ROBBERY	2	3	1	50.00
THEFT FROM PERSON	19	18	-1	-5.26
THEFT FROM VEHICLE	39	42	3	7.69
THEFT OF VEHICLE	11	13	2	18.18
TWOC	10	5	-5	-50.00
Grand Total	414	485	71	17.15
ANTISOCIAL BEHAVIOUR CALLS	697	744	47	6.74
Hate crime	1	4	3	300.00

Crime & ASB Comparison: 2009/10 to 2010/11- Harewood

CRIME	09/10	10/11	Diff	% Inc / Dec
AGGRAVATED TWOC	2	2	0	0.00
ARSON	6	3	-3	-50.00
ASSAULT	46	47	1	2.17
BURGLARY DWELLING	122	116	-6	-4.92
BURGLARY OTHER	99	99	0	0.00
CRIMINAL DAMAGE - BUILDING NON DWELLING	10	13	3	30.00
CRIMINAL DAMAGE - DWELLING	11	14	3	27.27
CRIMINAL DAMAGE - MOTOR VEHICLE	34	38	4	11.76
CRIMINAL DAMAGE - NON SPECIFIC	29	22	-7	-24.14
ROBBERY	5	14	9	180.00
THEFT FROM PERSON	133	73	-60	-45.11
THEFT FROM VEHICLE	32	52	20	62.50
THEFT OF VEHICLE	15	11	-4	-26.67
TWOC	12	6	6	-50.00
Grand Total	556	510	-46	-8.27
ANTISOCIAL BEHAVIOUR CALLS	414	427	13	3.14
Hate Crime	3	2	-1	33.33

Public Confidence and User Satisfaction in the Police

Roundhay, Moortown and Alwoodley:

Public Confidence	March 2010	March 2011	% Increase
Confidence in local policing	65.5	69.3	3.8
NPT ASB			% Decrease
% of residents who think ASB has increased	7.7	6.9	-0.08
NPT Awareness			% Increase
% of residents aware of their NPT	51.5	54.4	2.9
User Satisfaction	March 2010	March 2011	% Change
Overall satisfaction	81.3	85.4	3.1
Ease of contact	92.2	89	-3.2
NPT Actions taken	78.5	80.1	1.6
NPT Progress	66.1	66.2	0.1
NPT Treatment	93.0	92.9	0.1

Wetherby & Harewood:

Public Confidence	March 2010	March 2011	% Increase
Confidence in Local Policing	72.8	75.7	2.9
			% Decrease
% of residents who think ASB has increased	5.5	6.0	-0.5
NPT Awareness			
% of residents aware of their NPT	68.2	70.1	1.9
User Satisfaction	March 2010	March 2011	% Change
Overall satisfaction	77.3	80.5	3.2
Ease of contact	86.9	90.3	3.4
NPT Actions Taken	72.5	79.1	6.6
NPT Progress	60.2	67.3	7.1
NPT Treatment	89.8	92.7	2.9

Implications for Council Policy and Governance

28. There are no implications for the Council policy and governance.

Legal and Resource Implications

29. There are no legal or resource implications.

Recommendations

30. The Area Committee is asked to note the contents of this report of the North East Divisional Community Safety Partnership.
31. Members are asked to continue supporting the Divisional Community Safety Partnership in relation to prioritising and tackling Burglary Dwelling during 2011/12 through partnership work at neighbourhood level.

Background documents

Crime Statistics – North East Police Divisional Intelligence Unit May 2011

DCSP – Safer Leeds Quarterly executive highlight reports April 1st 2010- March 31st 2011)

North East Leeds - 2011/12 Targets

Key Performance Indicator	2010/11 Outturn	2011/12 Target
Improve the proportion of residents who believe the police do an excellent or good job	60.3%	60.5%
Improve the overall satisfaction rate for service users	81.8%	82.5%
Improve the overall satisfaction rate for BME service users	75.2%	77.2%
Improve the overall satisfaction rate for White service users	84.8%	85.3%
Continue to tackle the level of acquisitive crime	7,169	7,169
Continue to tackle ASB to impact on the proportion of residents who believe that ASB has increased in their local area	13.1%	13.1%
Continue to tackle the level of serious violent crime	151	151
Stabilise the sanction detection rate for domestic violence	55.1%	54.9%
Stabilise the sanction detection rate for serious sexual offences	23.5%	28.0%
Reduce the level of burglary dwelling	3,615	3,434

North East Division
Divisional Community Safety Partnership

Harewood & Wetherby				
POCA Ref	Date	Brief Description	Organisation	Amount Paid
150	02/03/2010	Greenhouse for Wharfedale House Resident Garden Group - The Residents of Wharfedale House would like to be more involved in growing plants from Seeding for their Garden using a greenhouse. This garden is also seen by the wider community especially when we open our gardens to the public at Wetherby in Bloom.	Leonard Cheshire Disability	£250
156	11/03/2010	U8s Football Strip - Junior football team - under 8s right down to 5 years old. Using sports to provide key life skills at the earliest age possible, in a fun relaxed environment.	Collingham Junior Football Club	£250
158	12/03/2010	Preparation, planning and planting to the gardens and lawned areas of Wetherby Police Station - The aim is to encourage youngsters to work together as part of a team learning about the environment and working with local officers, In developing and enhancing this visually important area for the benefit of our residents and visitors to the town. The project will underway from April and continue throughout the summer months.	Wetherby Junior Flower Club	£250
163	26/03/2010	Updating Construction Toys - We are looking at updating the construction toys that we use, this is especially important as we have moved into our new temporary building in Clifford and now have a need for more toys and pieces of equipment. We aim to provide opportunities for children to take part in a range of activities and this includes team work using blocks and shapes for example. We would like to invest in large multi purpose soft building blocks for use with all our age ranges as this can be linked to many aspects of learning such as physical and mental development. We are also looking at allowing children to use the blocks for problem solving.	Deepdale Community Pre-School	£250
193	15/07/2010	Collingham After School Choir - Encouraging primary school children to enjoy music and choral singing as a voluntary after school activity. Running in term time from September 2010 to July 2011. Key performance dates Christmas 2010 and May 2011.	Collingham After School Choir	£250
194	15/07/2010	Music Tuition at Wetherby YOI - Provision of instrumental tuition at Wetherby YOI as a leisure activity on a weekly basis.	Collingham Music Association	£250
195	15/07/2010	Collingham Community Choir - This is a new voluntary initiative to start up and run a community choir for residents of Collingham and the surrounding villages. It is aimed at everybody age 11 - 111 who wants to sing.	Collingham Community Choir	£250
196	15/07/2010	Collingham Community Wind Band - Members have recently requested, in answer to a questionnaire, that the repertoire should include music of many styles in order to engage as wide an audience as possible at the Bands charity fund raising performances. – approx 8 / year.	Collingham Wind Band	£186
199	23/07/2010	Collingham Community Bonfire - We are planning to hold a village bonfire and fire work display. 5th November.	Collingham Bonfire Committee	£250
206	30/07/2010	Generator for Bramham Gala - Annual village Gala now in its 5th year run every June. Next Gala is June 25th 2011. Village groups and societies have stalls and there are many events in the arena to attract people. The Gala is run as a non profit group and monies raised on the day are used to run the next years Gala. As the Gala has got bigger and better we now need to buy a new generator to run a pa system. We have used a local farmers but this is unreliable and we would like to own our own to use every year.	Bramham Community Action Group	£250

212	16/08/2010	Tempo FM Car Sticker Promotion - Tempo fm (Wetherby's Community Radio Station) was given a five year broadcasting licence by Ofcom in September 2006. After nearly four years of successful broadcasting in Wetherby and the surrounding villages involving the local community, our current stock of tempo fm car stickers has been deleted. Therefore the monies received from this award scheme would be put towards this very important promotional venture for the radio station.	Tempo FM Wetherbys Community Radio Station	£250
218	16/09/2010	Toy Library and Sensory Area - set up a sensory area and toy library for children with additional needs. Parents and Childminders would be able to borrow toys for use with their children and return them. They can also come and use the sensory area in the new Children's Centre.	Boston Spa Children's Centre	£250
224	05/10/2010	Bulb Planting - Bulb Planting in flower beds in the village, key dates October 2010.	Bramham in Bloom	£81
236	19/12/2010	Manor House (Scholes) Garden Improvement - Re-furbish garden area & complete Japanese Garden at back & side of Manor House Scholes LS15 ASAP. New plants & custom gravel.	Scholes in Bloom	£250
248	07/01/2011	Craft and Skills Sharing Classes - Craft & Skills Sharing Workshop to run once a month at Wetherby Town Hall. ENEHL have already funded the cost of the venue, initially for 6 months. The aim of the classes is for participants to drop in (from 1.30-4.30) and share skills they have and learn new skills from others. First session included from CV writing to cake decorating. Ultimately this will increase confidence and self esteem and enable people to make new friends. The amount required will be to cover costs of items from tea and coffee through to materials/paper.	ENEHL	£150
249	07/01/2011	Scholes Village Show - A group was set up on 9/11/10 to re-instate Scholes Village Show. It will take place on 10/9/11 in Scholes Elmet Primary School to encourage adults and young people to participate in culture, arts and craft.	Scholes Village Show	£250
252	18/01/2011	Barleyfields Art Project - To run an Art Project with the kids who attend the Friday Evening Youth Session at Barleyfields Centre This proposal came from the Outer NE Area Panel consulting with Youth Service & the local kids over the summer on what activities they would like to do. The proposal is for an artist Kevin Hickson, who ran the Urban art project at Richmond Hill to attend over 6/12 sessions. One taster session was delivered before Christmas, which was well received, the kids decided on a process where by you take photographs of your interested area, pixilate and transfer onto Canvasses. It is then proposed that the kids can hang the art in the centre, plus with them being on canvas you can transfer them to other areas to display.	ENEHL	£500
255	18/01/2011	Coach Outing with Lunch to boundary mills - A community outing and funding towards the cost of transport.	Scholes Community Care	£250
257	24/01/2011	Thorner Over 60's Club - Thorner over 60's is a club run from a purpose built centre on Thorner Main Street. It runs a regular luncheon club, as well as various other sessions from Computer to Art classes. It serves the local community and currently has a membership of over 50 residents, each pay a subscription of £7 per year. The funding will contribute to the cost of transport (coaches) for the excursions which are planned so far for the year.	Thorner Over 60's Club	£500
258	24/01/2011	Keep Safe, Warm and Health day - Information Day aiming mostly at the elderly vulnerable and disadvantaged to gain advice to improve their lifestyles through information on safety in and out of the home, advice and assistance and	Elmet Trefoil Guilde	£280

		healthy tips via various organisations, gain first line contacts for safety and improvements in the home especially for the elderly, learn about what local organisations do for the community and local policing and neighbourhood networks.		
274	10/02/2011	Globe Arts/Crafts - WE ARE WORKING WITH ALL YOUNG PEOPLE FROM THE AGES 11 UP TO 18. WE DO NOT DISCRIMINATE AND HAVE YOUNG PEOPLE FROM ALL DIFFERENT TYPES OF BACKGROUNDS WHO ATTEND. WE ARE TRYING VERY HARD TO BUILD UP A POSITIVE IMAGE FOR THE YOUNG PEOPLE IN THE VILLAGE. FOR YOUNG PEOPLE TO SHOW RESPECT, THEY NEED TO ALSO RESPECT THEMSELVES AND THEIR PEERS. WE FEEL ART AND CRAFT IS AN IDEAL WAY. THE YOUNG PEOPLE ARE IN THEIR OWN COMFORT ZONE AND EXPRESSION THROUGH CRAFTS WOULD REALLY LET THE YOUNG PEOPLE EXPRESS THEMSELVES AND WE COULD ALL LEARN A GREAT DEAL. SOMETIMES JUST THROUGH SITTING WITH THE YOUNG PEOPLE, PARTICIPATING IN A CRAFT – CARD MAKING, MOTHERS DAY PRESENTS AND SO ON WE CAN JUST ACTUALLY SIT AND CHAT IN A RELAXED WAY OFFERING HELP AND ADVICE WITHOUT THE YOUNG PEOPLE SOMETIMES REALISING WE ARE GIVING HELP AND ADVICE. WE WOULD LIKE TO START CRAFTS WITH IMMEDIATE EFFECT AND CONTINUE THIS THROUGHOUT THE WHOLE YEAR.	Globe Young Peoples Community Account	£500
305	23/03/2011	Rejuvenation of East Gate - We have a flower bed on the road approaching Boston Spa opposite Kirby's Builders Merchants. For several years now it has suffered because traffic coming down the hill sprays water and material off the road onto the bed and the plants take a constant battering. What we would like to do is create a raised earthen bank which raises the bed sufficiently to lift the plants out of the spray. We are not able to create a hard shoulder since the roads department tell us that this would be a traffic hazard. It will require around £250 to build up the bank using natural materials and create an attractive feature which is protected from the rain and traffic.	Boston Spa In Bloom	£250

Roundhay Alwoodley & Moortown

POCA Ref	Date	Brief Description	Organisation	Amount Paid
125	20/01/2010	Enterprise project for charity - Encouraging a small group of pupils at a school for pupils with behavioural, emotional and social difficulties to design and produce products that they can sell out of school hours to raise money for a charity (St Martins house hospice and the Yorkshire air ambulance pending agreement from the two charities).	Subject Leader in Science	£420
165	31/03/2010	Safeguarding and Training - Purchase of new tackle pads, speed kit and ice packs.	Leo's Junior Rugby Club	£250
172	10/05/2010	Oakwood Lane Allotments site structure - We hope to construct an open-sided shelter on site to be used as a meeting point for school visits, volunteer projects, meetings etc. We hope to have this completed by the summer.	Oakwood Lane Allotments	£250
183	14/06/2010	Junior golf teaching during the school holidays - Teaching Juniors from the age of 4 yrs to 12yrs. To play Golf. Dates to cover the school holidays July 26th &28th. August 3rd 4th 9th 11th 16th 23rd 25th.	Roundhay Golf Club Shop	£250
213	25/08/2010	Cold Calling Zones - To implement 4 cold calling zones in RAM neighbourhood policing area , to match £1200 funding from ward members – Reduce risk of distraction or bogus burglary.	Trading Standards	£500

237	22/12/2010	Ready Steady Cook - The aim of the project is to improve the nutritional health of older people by developing skills and knowledge on budget cooking for one. The project will organise 6 cooking skills sessions in cooperation with Allerton High design and technology department. Focusing on budget cooking from fresh ingredients. Participants learn how to cook meals and then sit together and eat the meal they have prepared. This will be held between January 2011- March 2011.	Moor Allerton Elderly Care	£465
240	22/12/2010	Sandringham Feature Stone - To create a planting bed around 'The Sandringham' feature stone, which is situated on the entrance in the Estate. By creating a planting bed around the stone this will enhance and create a focal point upon entrance to the Estate.	Sandringham Tenant & Residents Association	£295
239	22/12/2010	Cranmer Bank / Bench - The request is for funding to repair a traditional style bench, which is situated on Cranmer Bank (not housing land) at the side of Moorhaven Court. This is well used by the community as it is situated on a steep hill, it would not be beneficial to take the bench away, however as it is quite a traditional style bench the group.	ENEHL on behalf of Cranmercall Tenants & Residents Ass	£500
244	05/01/2011	Safety Equipment for learners - We aim to provide a hands on approach to learning to school learners in the North East of Leeds who encounter difficulties in school. We are concentrating on motor mechanics at this present time and are applying for funds for safety equipment for the learners.	The Donovan S Webster Training Centre	£492
259	24/01/2011	Allerton Grange School Students Gardening Club - The Gardening club is run by both staff members and with the help from the Royal Horticultural Society both in and out of normal school hours. Through hands on gardening the students will connect to the living environment. The Students will gain knowledge of plant science, wildlife and environmental management and the process of change.	Allerton Grange School/Royal Horticultulultural Society	£500
266	01/02/2011	Moortown in Bloom – Restoration of Historic Milestones to be done as soon as possible.	Moortown Community Group	£500
273	10/02/2011	Allerton Grange School Boxercise - The Project is to promote boxercise/boxing training at Allerton Grange. The Intention it to involve students in a gym environment based on boxing traditions of physical and personal discipline with emphasis on non confrontational training.	Allerton Grange High School	£485
278	17/02/2011	Roundhay Primary Schools Family Run for Fun - The Roundhay School's Family Run for Fun is a group run for and by local community members. The aim of the group is to promote an active lifestyle and community spirit between families in the Roundhay/Moortown areas of Inner North East Leeds. The group: <ul style="list-style-type: none"> • Organises a family fun run event open to local families and carers from across 8 primary schools in the area. The Run for Fun event is scheduled for Saturday 18th June 2011 in Roundhay Park and will provide 2 fun run options of a 1k and 5k. The group currently consists of and provides access to families and carers from the following primary schools: Gledhow, Kerr Mackie, Talbot, Roundhay StJohn, Immaculate Heart of Mary, Moortown, Highfield and Chapel Allerton • Promote and encourage as many participants as possible to take part in this annual event. In 2010 over 1,000 parents, carers and children took part in the event. • Use links with the local schools to encourage an active and healthy lifestyle. • Provide a range of linked activities both in the run up to the event and during the event to promote participation by all members. Linked activities scheduled to date include: - Dress down days in all participating schools with a sporting 	Roundhay Primary Schools Family Run For Fun	£500

		<p>theme</p> <ul style="list-style-type: none"> - Training programme to support preparation for Run for Fun 18.06.11 • Provide a forum for charitable fundraising for the children and their families 		
280	22/02/2011	<p>Moortown Baptist Church - To purchase role play area furniture in the toddler group room, a new place house and new scatter cushions for story/singing time. We are trying to create a new play space that will benefit the families in the community in the area. The cushions are fairly urgent, whilst we aim to replace other stock by September 2011.</p>	Moortown Baptist Church	£500