Neighbourhood Teams – Key Achievements

Area	Number of jobs dealt with	Key outcomes	
North West	730	 increased resident satisfaction decreased problems parking outside schools residents Adopt a street for two streets in Darley Reduced number of bins left on streets Cleaner streets 	

Alles	tree Total number of jobs 62	Darle	y: Total number of jobs 298
Key areas of Work:			reas of Work
0	Place Check increased resident		Volunteer support and community
	satisfaction		empowerment
0	School Parking Enforcement	0	Project Support – offering
	decreased problems parking		support to local projects such as
	outside schools		planting of Camp Street Garden
0	Engagement with local community		project and Street Games
	groups	0	= ag
0	Parking Awareness Campaign –		the councillors with the events and
	Portway Junior School		following up any actions that arise
0	Dog Fouling poster Campaign	0	Bins on Streets
	Parking on Verges Campaign	0	City Road garage site
	worth: Total number of jobs 255		eover: Total number of jobs 115
Key a	reas of Work:	Key a	reas of Work:
0	Leaflet drops	0	Matters arising from forums
_	ASB	0	Dog fouling
0	Fly tipping	0	Environmental issues
0	Environmental issues – bins on	0	Bin issues
	streets Take Pride in Your Street	0	Highway Issue
	 deep clean of Campion street. 		
	Including partnership work with all		
	Streetpride front line services from		
	highways, cleansing and wheeled		
	bin collection.		
0	Councillor walkabouts –		
	supporting the councillors with the		
	events and following up any		
	actions that arise		

Area	Number of jobs dealt with	Key outcomes
North East	570	 increased resident satisfaction decreased problems parking outside schools residents Adopt a street for two streets in Darley Reduced number of bins left on streets

 Cleaner streets and less fly tipping Increased engagement with local community groups increased engagement with local community groups, schools and businesses stronger community and cleaner increased resident awareness of services
services - improved Communications

Chaddesden: Total number of jobs 114		
Key areas of Work:		
 School Parking Campaign at all 		
primary schools - decreased		
problems parking outside schools,		
increased resident satisfaction		

- Clean Sweep events cleaner streets and less fly tipping
- Project work working with community groups to arrange events and activities, (Skate Park, Big 1) - increased engagement with local community groups
- Newsletters improved Communications
- Estate Walkabouts and litter picks supporting Councillors and Board members - increased engagement
- Dog Fouling Campaign increased resident satisfaction

Derwent: Total number of jobs 254

Key areas of Work:

- Responding to Councillor casework - satisfied Councillors
- ASB at various locations, site meetings - increased resident satisfaction
- Derwent skip days cleaner streets and less fly tipping, increased engagement
- Project work working with community groups to arrange events and activities - increased engagement with local community groups
- Newsletter improved Communications
- o COPs and litter picks, supporting

Spondon: Total number of jobs 131

Key areas of Work

- School Parking Campaign decreased problems parking outside schools
- Take Pride in Your Street event cleaner streets and less fly tipping
- Project support work working with community groups to arrange events and activities (Spondon Day) - increased engagement with local community groups, schools and businesses
- Newsletters and achievements book - improved Communications
- Cabinet on Patrol increased resident awareness of services
- Dog Fouling Campaign increased resident satisfaction
- Adopt a Cemetery project stronger community and cleaner

Oakwood: Total number of jobs 81

Key areas of Work:

- Responding to Councillor casework - satisfied Councillors
- Project work working with community groups to arrange events and activities (Bulb planting)- increased engagement with local community groups
- Newsletters improved Communications
- Litter picks with Young people, increased engagement
- Dog Fouling Campaign supporting the councillors and following up any actions that arise - increased resident satisfaction and engagement

the councillors and following up
any actions that arise - increased
engagement

 Dog Fouling Campaign increased resident satisfaction

Area	Number of jobs dealt with	Key outcomes
South East	712	 increased resident satisfaction decreased problems parking outside schools residents Adopt a street for two streets in Darley Reduced number of bins left on streets Cleaner streets improved Communications increased number of people feeling safe and reduced levels of acquisitive crime increased resident awareness of services

Chellaston: Total number of jobs 157 Sinfin: Total number of jobs 245 **Key areas of Work: Key areas of Work:** ASB at various locations - ASB at various locationsincreased resident satisfaction increased resident satisfaction Estate Clean ups- cleaner streets, School Parking Campaign primary increased resident satisfaction schools - decreased problems School Parking Campaign primary parking outside schools, increased schools - decreased problems resident satisfaction parking outside schools, increased Cabinet on Patrol - increased resident satisfaction resident awareness of services Dog Fouling Campaign - Crime prevention initiativeincreased resident satisfaction increased number of people Crime prevention initiativefeeling safe and reduced levels of increased number of people acquisitive crime feeling safe and reduced levels of Community Clean-up & Compactor days- cleaner streets acquisitive crime Responding to Councillor Environment Enforcement Events casework - satisfied Councillors cleaner streets Be Bright Be Seen Campaignincrease community safety Alvaston: Total number of jobs 120+ **Boulton:** Total number of jobs approx. (only counted since September) 190 **Key areas of Work: Key areas of Work:** School Parking Campaign primary School Parking Campaign primary schools - decreased problems schools- decreased problems parking outside schools, increased parking outside schools, increased resident satisfaction resident satisfaction Take Pride in Your Street event -Take Pride in Your Street event cleaner streets cleaner streets

- Newsletters improved Communications
- Cabinet on Patrol increased resident awareness of services
- Dog Fouling Campaign increased resident satisfaction
- Crime prevention initiativeincreased number of people feeling safe and reduced levels of acquisitive crime
- Bins on Street Campaign- cleaner streets

- Cabinet on Patrol increased resident awareness of services
- Dog Fouling Campaign increased resident satisfaction
- Crime prevention initiativeincreased number of people feeling safe and reduced levels of acquisitive crime

Area	Number of jobs dealt with	Key outcomes
Central West	1,210	 decreased problems parking outside schools Reduced number of bins left on streets Reduce fly tipping and waste on streets Improvement in local community facilities and resources Encourage healthier lifestyles Ensure the sustainability of local community facilities and resources increased engagement with local community groups, schools and businesses and partnership working improve integration and community cohesion

Abbey Total number of jobs 291

- Pupil safety and school parking campaigns – Neighbourhood officer patrols and awareness campaigns
- Environmental issues bins on streets
- Take Pride in Your Street,
 Compactor Days and deep cleans of a number f streets
- Dog fouling campaigns including enforcement patrols and education campaign
- Support and development of local community facilities – supporting the development of Rykneld and Bramblebrook community centres.
- Child car seat safety campaigncampaign undertaken on one

Littleover: Total number of jobs 137

- Pupil safety and school parking campaigns – Neighbourhood officer patrols and awareness campaigns
- Community engagement –
 Organised Neighbourhood Officer
 surgery sessions and coordinated
 a programme of Ward walkabouts
 and Cabinet on Patrol
- Raise awareness around crime and community safety – organised successful forum meeting involving the Police and Crime Commissioner
- Improvements to the street scene – addressing overgrown hedges and vegetation and providing advice regarding trees on private land

day

- Councillor walkabouts supporting the councillors with the events and following up any actions that arise and Cabinet on Patrol
- Increase in joint enforcement activity – significant increase in cases referred to Environmental Protection and increase in advice to residents.
- Communications improving communication within the neighbourhood through resident letters and newsletters and a communications campaign.
- Dog fouling campaign including enforcement patrols and education and signage

Blagreaves: Total number of jobs 128

- Environmental project working with the local secondary school to undertake regular litter pick patrols
- Community engagement –
 Organised Neighbourhood Officer
 surgery sessions and coordinated
 a programme of Ward walkabouts
 and Cabinet on Patrol
- Dog fouling campaign including enforcement patrols and education and signage
- Parking on grass verges project on planting schemes to prevent damage to grass verges
- Cleaner neighbourhood Take Pride Days and neighbourhood clean ups
- Parks and open spaces work with groups and services to support the development of parks and leisure facilities in the area.

Normanton: Total number of jobs 321

- Youth ASB and diversionary activity – coordinated a programme of diversionary youth activities and supported the introduction of a Section 30 order
- Environmental projects bins on streets; four Take Pride in Your Street Days and five Compactor Days and Alleyway clearances
- New Normanton Project coordinated project focused on a geographical area of the ward.
- Pride In Normanton Garden clearance project to support vulnerable members of the community to help clear

Arboretum: Total number of jobs 333

- Pilot of weekly black bin services targeted work with residents and services to coordinate a pilot to inform wider implementation
- Support to the local Police on a Partnership project on tackling an Organised Crime Group and Drug related crime and the introduction of a Section 30 order.
- Environmental issues bins on streets; alleyway clearances; six Take Pride in Your Street events and four Compactor days
- Engagement with residents:
 Forum attendance increased from average of 5 to 36; Number of Councillors on Patrols increased from 2 to 18 and 12 community champions recruited and Cabinet o Patrol.
- Work with developers and owners of private land to improve the local area and secure financial contribution to the delivery of services
- Increase in joint enforcement activity – significant increase in cases referred to Environmental Protection and increase in advice to residents.
- Cohesion and integration joint work with key organisations representing the Roma community

- overgrown and untidy gardens

 Environmental projects —
 Partnership work with landowners
 to clear areas and identify long
 term prevention measures
- Healthy Normanton –
 improvements to parks and open
 spaces to encourage healthier
 lifestyles, gym equipment at
 Normanton Park and contributing
 to the health promotion
 partnership.
- Engagement with Residents
 Cabinet on Patrol; Councillor on Patrols and Street Briefings.
- Increase in joint enforcement activity – significant increase in cases referred to Environmental Protection and increase in advice to residents.