

North Ayrshire
Community Planning Partnership

Irvine Locality Partnership

Monday 16 March 2020, 6.00 p.m. Fullarton Hub, School Lane, Irvine

BUSINESS

Item	Subject	Pg No	Ref	Officer	Timings
1.	Welcome, Apologies and Declarations of Interest.	-	-	Cllr Burns	6.00 – 6.05
2.	Action Note Review the action note and deal with any outstanding items.	Pg 3	Enclosed	Kenny Hankinson	6.05 – 6.10
3.	Kindness Discussion on how we recognise and promote kindness in our communities.	-	Presentation	Audrey Sutton	6.10 – 6.35
4.	Community Charter Receive update from Audrey Sutton.	-	Presentation	Audrey Sutton	6.35 – 6.45
STANDING AGENDA ITEMS					
5.	Locality Officer Update	Pg 8	Enclosed	Elaine Baxter	6.45 – 6.55
6.	Community Rep Update	-	Verbal	Community Reps	6.55 – 7.05
7.	Youth Forum Update Receive update from Justin Jones.	-	Verbal	Justin Jones	7.50 -7.10
8.	HSCP Update	-	Verbal	Scott Bryan	7.10 – 7.20
OTHER BUSINESS – TO INFORM LOCALITY PLANNING					
9.	CIF Expression of Interest <ul style="list-style-type: none">Locality IT Upgrade	Pg 12	Enclosed	Elaine Baxter	7.20 – 7.35
	<ul style="list-style-type: none">Castlepark Community Association	Pg 14	Enclosed		
OTHER BUSINESS – DECISION REQUIRED					
10.	Grants	Pg 16	Enclosed	Lesley Forsyth	7.35 – 7.50

11.	Street Naming Report Enclosed report from Planning regarding site at Dalrymple Court.	Pg 29	Enclosed	Lesley Forsyth	7.50 – 7.55
12.	AOCB			Cllr Burns	7.55 – 8.00
FOR INFORMATION					
13.	Irvine LP Decision Tracker	Pg 32	Enclosed	-	-
Date of Next Meeting: Monday 15 June 2020 at 6.00 pm in Dreghorn Fire Station					

Distribution List

Elected Members

Councillor Marie Burns **(Chair)**
 Councillor Ian Clarkson
 Councillor John Easdale
 Councillor Robert Foster
 Councillor Scott Gallacher
 Councillor Margaret George
 Councillor Christina Larsen
 Councillor Shaun Macaulay
 Councillor Louise McPhater
 Councillor Angela Stephen

Community Representative

Sylvia Mallinson **(Vice Chair)**
 Diane Dean (Co- opted)
 Donna Fitzpatrick
 David Mann
 Peter Marshall
 Janice Murray
 Annie Small
 Ian Wallace

CPP/Council Representatives

Kenny Hankinson, Senior Lead Officer
 Lesley Forsyth, Lead Officer
 Alan Brown, Scottish Fire and Rescue Service
 Andy Dolan, Police Scotland
 Elaine Baxter, Locality Officer

Meeting:	Irvine Locality Partnership
Date/Venue:	27 January 2020 – Burns Room, Townhouse, Irvine at 6.00 p.m.
Present:	<p> Councillor Marie Burns (Chair) Provost Ian Clarkson Councillor John Easdale Councillor Robert Foster Councillor Christina Larsen Councillor Shaun MacAulay </p> <p> Sylvia Mallinson, Community Representative (Vice-Chair) Donna Fitzpatrick, Community Representative Annie Small, Community Representative Ian Wallace, Community Representative Peter Marshall, Community Representative </p> <p> Kenny Hankinson, Senior Lead Officer, Scottish Fire and Rescue Lesley Forsyth, Lead Officer (NAC) Elaine Baxter, Community Education Locality Co-ordinator Alan Brown, Scottish Fire and Rescue Theresa Potter, Engagement Officer (HSCP) Justin Jones, Youth Forum Hayley Clancy, Committee Services, North Ayrshire Council </p> <p>Also Present</p> <p> George Hunter, Senior Manager, Tourism & Costal Marnie Ritchie, Manager, Regeneration Julie McLachlan, Senior Manager, Economic Policy (NAC) Alistair Gemmell, Strategic Planning Manager (NAC). </p>
Apologies:	<p> Councillor Louise McPhater Andy Dolan, Police Scotland David Mann, Community Representative David Bell, Community Representative </p>

ACTIONS

No.	Action	Responsible
1.	<p>Welcome/Apologies/Declarations of Interest</p> <p>The Chair welcomed those present to the Irvine Locality Partnership meeting and apologies for absence were noted. There were no declarations in terms of Standing Order 11.</p>	
2.	<p>Action Note</p> <p>The action note from the meeting held on 18 September 2019 was approved as a correct record and the implementation of decisions was confirmed.</p> <p>Noted.</p>	

3.	<p>Ayrshire Growth Deal</p> <p>The Partnership received a verbal update George Hunter, Senior Manager, Tourism & Costal on the Ayrshire Growth Deal and highlighted the following:</p> <ul style="list-style-type: none"> • creation of a 'Maritime Mile', from Irvine train station to the beach to re-invigorate the area by creating a unique coastal experience for visitors and opening up access to the waterfront setting and revitalised harbour; • creation of the Great Harbour bringing economic, social and cultural benefits to both the harbour area and Ayrshire as a whole; • play facility; • dedicated event spaces on the maritime mile; and • aim is to make North Ayrshire a destination of choice for leisure activities, businesses and families to live to work. <p>i3 Area</p> <p>The Partnership received a verbal update from Marnie Ritchie, Manager, Regeneration on the i3 Area in Irvine and highlighted the following: -</p> <ul style="list-style-type: none"> • £21 million investment into the i3 area building on current Life Science businesses on site; • creation of a regionally significant and nationally recognised centre of excellence in Digital Automation building on current Life Science Clustering at the site, and facilitate start up, spin out, and growth of Life Science businesses and other advanced manufacturing opportunities; and • Digital Automation Innovation and Testing Centre facility will be developed at i3 to incorporate relevant testing / R&D equipment and specialist staff. This facility will be developed in partnership with Strathclyde University and industry <p>Noted.</p>	
4.	<p>Local Development Plan</p> <p>The Partnership received a presentation from Alistair Gemmell, Strategic Planning Manager on the Council's Local Development Plan.</p> <p>The presentation provided information on: -</p> <ul style="list-style-type: none"> • The Timeline for the Local Development Plan 2, which commenced in 2016 and following engagement, consultation and examination was adopted in 2019; • The shared vision of the plan that every person in North Ayrshire is valued and should have the best opportunities to live their life to their full potential; • Four Strategic policies - Spatial Strategy, Placemaking, Strategic Development Area and Delivery on Community Priorities and detailed policies that • New Housing allocations – a 10 Year Plan for the delivery of more homes in North Ayrshire; and 	

	<ul style="list-style-type: none"> The next steps that will include an Action Programme, followed by the National Planning Framework and Regional Spatial Strategy, Monitoring, New Local Development Plan (incorporating ongoing engagement with Locality Planning Partnerships and communities) and Local Place Plans. <p>Noted.</p>	
5.	<p>Community Wealth Building Update</p> <p>The Partnership received a presentation from Julie McLachlan, Senior Manager (Economic Policy) on community wealth building.</p> <p>The presentation provided information on: -</p> <ul style="list-style-type: none"> Community wealth building as a transformative approach to local economic development, developing wealth with local roots and ownership; The 5 pillars of community wealth building – procurement, employment, land and assets, financial power and democratic ownership of the local economy; Examples of procurement expenditure in Preston; Developing Scotland's first Community Wealth Building Strategy; Securing £3 million Ayrshire Growth Deal CWB Fund: a regional approach to CWB; Work with our local and regional anchors via the CWB Commission to deliver bold ambitions; and The Irvine Locality Priorities - with 91 new business start-ups in 2018/19 and 123 growth companies account managed by NAC Business Development. <p>Noted.</p>	
6.	<p>Locality Officer / Community Rep Update</p> <p>Elaine Baxter, Locality Co-ordinator, provided an update on matters provided within her report including: -</p> <ul style="list-style-type: none"> 16 out of 24 community chit chats were delivered in 6 neighbourhoods across Irvine – Boutreehill, Castlepark, Fullarton, Redburn, Springside/Dreghorn and Vineburgh with a total of 119 engagements. The main issues identified were: <ul style="list-style-type: none"> Digital Access/Training Bus service facility Outdoor play Drugs/alcohol Food poverty Isolation & loneliness Lunchtime learning actions on social isolation have been taken North Ayrshire wide. 	

	<p>The Community Representatives provided an update on the following: -</p> <ul style="list-style-type: none"> • Community Transport – Dial a bus service, similar to what was done in the Garnock Valley to be used for Irvine; • Guidance for Community groups on what information is required on funding application forms; and • Community Enabler role that was funded through Community Investment Fund. <p>Noted.</p>	
7.	<p>Youth Forum Update</p> <p>Justin Jones provide a verbal update on the Youth Forum and highlighted the following:</p> <ul style="list-style-type: none"> • Monthly Primary school discos not in place currently due to DJ retirement; • Laser Tag night was attended by 54 young people; • Community Saturday breakfast club launched Jan 2019; • Christmas lunch was attended by 50 community members; • Redburn Community Grub Club; and • Youth Festival 2020 will take place during the summer holidays at Kelburn Country Park, Largs. <p>Noted.</p>	
8.	<p>HSCP Locality Update</p> <p>Theresa Potter, Partnership Engagement Officer (HSCP) provided a verbal update on the Health and Social Care Partnership and highlighted the following:</p> <ul style="list-style-type: none"> • the development of a well-being academy; • the Young People's Wellness Model to support mental health issues; • the development of a GP practice multi-disciplinary team, with pharmacists, MSK physio and a community link worker is still ongoing; • the introduction of a wider multi-disciplinary team approach, with social work, district nurses, allied health professionals 'wrapped around' a GP team; • the delivery of practical approach to mental health sessions; • the 'Thinking Different Doing Better' initiative currently targeting Localities; • PB event on 28 January at Fullarton Connexions; • two current online consultations, on the subject of Chemotherapy and Social Care Experiences; and • the North Ayrshire Summit on Drug-Related Deaths, following which locality officers were training in the administration of Naloxone, with plans to roll this out to Localities. <p>Noted.</p>	

9.	<p>AOCB</p> <p>Kenny Hankinson advised the Partnership of a fire risk under the Rivergate Shopping Centre near the old Ruby Tuesday's pub. There have been 12 attempts to set this area on fire since November 2019 and Scottish Fire and Rescue are working NAC to secure this area. Kenny requested the Partnership feed this information back to the local community</p> <p>The Partnership requested an update on grant expenditure before the end of the financial year.</p>	Lesley Forsyth
10.	<p>Date of Next Meeting</p> <p>Monday 16 March 2020 at 6pm in Fullarton Hub.</p>	

Meeting ended at 8.25 p.m.

North Ayrshire
Community Planning Partnership

Irvine Team Progress Report

Reporting Period –
January – March 2020

CLD Priorities

Irvine Seniors Forum

We continue to support Irvine Seniors Forum. The Forum have requested assistance in funding applications to enable them to hold an information day open to the community to publicise the work they are doing and to attract new members. The group had speakers from TACT and Tesco at their last meeting. Tesco will run digital support sessions for the Seniors Forum to assist them in using digital equipment such as mobile phones and tablets.

Youth Provision

Locality youth work provision started week commencing 20th January 2020. 11 opportunities for engagement in place

Job Club

Job Club at Bourtreehill Library was cancelled as there were no attendees. The Job Club in Irvine Library was more successful and recommenced on Monday 20th January. Job Centre have been informed that the job club will now run on Mondays instead of Thursday. There will be updates on Facebook also to let the community know this support is available.

Digital Café

Digi Café recommenced on Tuesday 21st January. Support will be provided to attendees in all thing digital. In December, the North Ayrshire Disability Alliance members attended the Digi Café and we helped them to set up their Facebook page and assign admins. They attended again in January to seek assistance with Grant applications and used the laptops to work on their applications.

Activity Agreement Programme

There are 7 young men registered on the programme progression routes are in place with most being interested in the hospitality and catering industry. Planning stages in place to develop programme into a social enterprise business with appropriate partners.

Roots into employment

Redburn modern apprentice had now completed her qualification and has secured full time employment.

[Pg - 8](#)

Employment and the economy

North Ayrshire
Community Planning Partnership

Irvine Team Progress Report

Reporting Period –
January 2020

Mental Health

Harbourside Men's Shed - Continuing to work in partnership with the Maritime Museum to support the Men's Shed. Their CIF application was approved at cabinet and they are awaiting the funds being paid into their account. The group were successful in gaining funding from the National Lottery Communities Fund (£8661). The group also secured Nurturing Excellence funding to allow them to purchase equipment for their workshop area. The Men's Shed have secured premises. They will move into Unit 32 at Kyle Road. The Maritime Museum currently rent this unit from NAC. The funding will cover the cost of partitioning off the premises to enable the Men's Shed to create an area specifically for them. This will include a workshop area, kitchen area and socialising space. Building Standards approved their plans and informed them that a building warrant would not be required. As soon as the funds are available, they will start working on the alterations. We will continue to support them through the ongoing process and development of the group.

Irvine New Town Men's Shed - The group were successful in gaining CIF funding. This was approved at Cabinet in January. This will allow the group to continue to develop their premises in Bourtreehill Village Centre. We supported them in funding applications to the National Lottery to allow them to hold an open day to highlight the work they are doing and to attract new members. No decision has been made on this yet. The Men's Shed assisted the Irvine Neighbourhood Youth Forum by making a Santa's Sleigh for the grotto at the Irvine Christmas Light Switch-on back in December. The group continues to grow in numbers and continues to assist members of the community by repairing furniture free of charge.

Community Asset Transfer

Eglinton & Castlepark Community Association

Application for community asset transfer for the land that lies adjacent to Redburn Community Centre on Dickson Drive for the development of a sports field for the use of the surrounding community. The community association has been working with a range of partners including Castlepark Primary, Nursery, parent council and Irvine Neighbourhood Youth Forum to work together to deliver the project. The community Association has been engaging and consulting with the with the community. There are currently limited spaces within the community of Castlepark and Redburn.

National Secure Adolescent Inpatient Service new unit development at Woodland View. Youth Forum shall continue to attend these meetings this year. Next meeting 25th March 2020

North Ayrshire
Community Planning Partnership

Irvine Team Progress Report

Reporting Period –
January 2020

Fair For All

Redburn Breakfast Club and Grub Club Initiatives

Breakfast Club still very well attended and adult volunteers have attended Volunteer Scotland Training. Through Fair Share Go, a project that works in partnership with retailers to provide end-of-day surplus food to charities and community organisations we have secured a slot at Tesco's Irvine on a Friday evening. Fair Share are exploring additional slots at Asda and other Tesco stores. The surplus food shall be used for both food with dignity projects above. Unusable items shall be offered to community members.

Community Saturday morning Breakfast Club drop in fortnightly.

Launched Saturday 26th January 2019

here have been 10 sessions completed August to December with total engagements 499 community members benefiting

The breakfast club celebrated their 1st Birthday on Saturday 25th January 2020 44 community members in attendance

Redburn Community Grub Club

Success at food P.B event at Eglinton Country Park 2019 with the addition of £1250 to assist funds and to develop a Community Grub Club fortnightly during term time. This project shall launch at Redburn C.C on Friday 28th February 4pm to 5.30pm

Christmas Lunch 50 community members came along, and gifts and food hampers distributed to attendees

**Influence and
sense of control**

Youth Fest 2020

shall take place during the school summer holiday period at Kelburn Country Park Largs. Tuesday 4th and Wednesday 5th August

Irvine Christmas Lights

Youth forum shall lead on 2020 Christmas light with a range of partners.

Marymass Festival meetings and preparations are underway for free events across the locality. For young people

Community Chit Chat – Feedback Sessions

Participants from each of the sessions have been invited back to attend feedback session. This is an opportunity for the community to see all 4 sessions and work on prioritising actions to be taken forward to form Irvine Locality Partnership Action Plan. The main issues identified were:

- Digital Access / Training
- Volunteering
- Drugs / Alcohol
- Food Poverty
- Isolation & Loneliness
- What's on?

North Ayrshire
Community Planning Partnership

Irvine Team Progress Report

Reporting Period –
January 2020

For further information contact: Elaine Baxter, Locality Officer 01294 313593.

Community Investment Fund Expression of Interest Form

Organisation name	Irvine Locality Team on behalf of Castlepark, Redburn, Springside, Towerlands and Vineburgh Community Centres																																				
Brief details of organisation																																					
Locality	Irvine																																				
Amount requested	£49,652.55																																				
Brief overview of proposal	<p>Upgrading of computer and other IT resources in community facilities around the Irvine Locality as follows:</p> <table border="0"> <tr> <td>• Castlepark Community Centre</td> <td>2x PCs</td> <td>£1637.98</td> </tr> <tr> <td>• Fullarton Community Centre</td> <td>1x Laser Printer & cons.</td> <td>£1087.06</td> </tr> <tr> <td>• Redburn Community Centre</td> <td>13x PCs</td> <td>£10646.87</td> </tr> <tr> <td></td> <td>9x Laptops</td> <td>£5570.91</td> </tr> <tr> <td></td> <td>4x Sony Cameras</td> <td>£316.00</td> </tr> <tr> <td></td> <td>10x Android Tablets</td> <td>£3800.00</td> </tr> <tr> <td>• Springside Community Centre</td> <td>8x Laptops</td> <td>£4951.92</td> </tr> <tr> <td></td> <td>1x Laser Printer & cons.</td> <td>£1087.06</td> </tr> <tr> <td>• Towerlands Community Centre</td> <td>14x PCs</td> <td>£11465.86</td> </tr> <tr> <td>• Vineburgh Community Centre</td> <td>11x PCs</td> <td>£9008.89</td> </tr> <tr> <td></td> <td>1x Wifi Extender</td> <td>£80.00</td> </tr> <tr> <td colspan="2" style="text-align: right;">TOTAL:</td> <td>£49652.55</td> </tr> </table> <p>The numbers of units listed is based on a digital audit of Irvine Community Centres completed prior to February 2020 by the original Digital Participation Officer in consultation with representatives from each centre. These computers are for public access and are available to, amongst other groups: job-seekers, students and families; addressing issues including employability – for both searching for jobs online and as a facility for learning computer skills and enhancing employability; access to education – the internet is of course the ultimate source of information including academic, health & well-being and financial; and child poverty – allowing parents who might be unable to otherwise access the internet to take advantage of its many financial benefits. Without fail, each of the community centres listed sits within an area in the lowest three deciles of the Scottish Index of Multiple Deprivation. All are largely the only facility for internet access in their local areas or provide access at times to augment other facilities - Libraries for example. The computers, operating systems and software are current, and once in situ should last with the minimum of maintenance, providing a vital public service to communities identified as deprived, for a good number of years. It is hoped that North Ayrshire Council's Get Connected facility will be a source of technical expertise by giving particularly IT staff, the opportunity to offer their skills as volunteers in relation to setting up the computers and networks.</p>	• Castlepark Community Centre	2x PCs	£1637.98	• Fullarton Community Centre	1x Laser Printer & cons.	£1087.06	• Redburn Community Centre	13x PCs	£10646.87		9x Laptops	£5570.91		4x Sony Cameras	£316.00		10x Android Tablets	£3800.00	• Springside Community Centre	8x Laptops	£4951.92		1x Laser Printer & cons.	£1087.06	• Towerlands Community Centre	14x PCs	£11465.86	• Vineburgh Community Centre	11x PCs	£9008.89		1x Wifi Extender	£80.00	TOTAL:		£49652.55
• Castlepark Community Centre	2x PCs	£1637.98																																			
• Fullarton Community Centre	1x Laser Printer & cons.	£1087.06																																			
• Redburn Community Centre	13x PCs	£10646.87																																			
	9x Laptops	£5570.91																																			
	4x Sony Cameras	£316.00																																			
	10x Android Tablets	£3800.00																																			
• Springside Community Centre	8x Laptops	£4951.92																																			
	1x Laser Printer & cons.	£1087.06																																			
• Towerlands Community Centre	14x PCs	£11465.86																																			
• Vineburgh Community Centre	11x PCs	£9008.89																																			
	1x Wifi Extender	£80.00																																			
TOTAL:		£49652.55																																			

	<p>The prices have been updated as of March 11, 2020. All PCs/Laptops will have Microsoft Office Home & Student installed.</p> <p>All the computers and laptops in place at present are available for public use but are long past their best, making using them a slow and frustrating experience. Many still have Windows 7 as their operating system, indicating that they were acquired 8 to 11 years ago - i.e. extremely old in computing terms.</p> <p>The cameras, similarly, are obsolete but are essential in capturing evidence for the locality team.</p> <p>Printers are needed to help members of the community without access to print facilities.</p> <p>Redburn has 25 iPads. We wish to provide a choice of Operating Systems by offering Android tablets.</p>
Timescale	The need for the upgrade of the PCs and laptops is immediate. Currently anyone using them is likely to be put off returning.
Contact details	<p>Jim Cooper</p> <p>Digital Participation Officer</p> <p>jimcooper@north-ayrshire.gov.uk</p>

Forms should be returned to your Locality Co-ordinator by post or email.

For more information see the guidance form here: <http://www.northayrshire.community/wp-content/uploads/sites/60/2018/06/community-investment-fund-guidance-notes-17-12-17.pdf> or contact the Community Planning Team on info@northayrshire.community

Community Investment Fund Expression of Interest Form

Organisation name	<i>Castlepark Community Association</i>
Brief details of organisation	<p>Castlepark Community Association is a voluntary run committee that manages Castlepark Community Centre for the benefit of the inhabitants of Castlepark and Eglinton without distinction of sex, or political, or religious, or opinions. The community centre serves the community as a hub, where people of all ages can come together to access learning opportunities, social, recreational activities, youth and adult groups.</p> <p>Established in 1978, Castlepark Community Association also has a long history of providing recreational and leisure activities for the most vulnerable members of the local community, through running groups for the disabled and elderly.</p>
Locality	Irvine Locality
Amount requested	£100,000
Brief overview of proposal	<p>There are currently limited spaces within the community of Castlepark and Redburn for outdoor recreational and sporting activities. At the moment the local Primary School and the surrounding community have no dedicated park area for sports days and leisure activities, and currently have to travel to actively take part. Young people also have limited areas for play and sporting activities.</p> <p>Working in partnership with Castlepark Primary, Castlepark Early Years Nursery, Castlepark Parent Council, and Irvine Youth Forum. We are aiming to complete an asset transfer of the land that lies adjacent to Dickson Drive, Redburn and develop it into a sports field for the use of the surrounding community, as at the moment the land is not serving any purpose and suffers from frequent dog fouling and littering.</p> <p>Taking on the asset would encompass fencing the land, cleaning up the area, re-surfacing the ground, and turning the ground into a sports field for the benefit of the local community, primary school, nursery, and various community groups. The ground would aim to have a dedicated mini running track for sports days/athletics, and lined football pitch. The park would also contain an outdoor multi-gym facility. The perimeter of the area would also be developed into a more aesthetically pleasing pathway area with colourful plants, and park benches/seating areas.</p> <p>Currently there is a Multi-Usage Games Area (MUGA) situated on the field next to Redburn Community Centre, as part of the plan this would also be secured, upgraded with a new surface and timed floodlighting. Through consultation with the Irvine Youth Forum the young people have also identified the need for a sheltered safe space on the ground.</p> <p>Castlepark sits in the 10%, and Redburn sits within the 20% most deprived areas of Scotland. In parts of Castlepark and Redburn upto 32% of the population suffer from Mental Health. With the introduction of the sportsground and the encouragement of active exercise, this could make a positive change in the mental health and wellbeing of the residents in the area.</p>

	<p>The introduction of the sportsground would increase healthy outdoor activities, and break the cycle of isolation by encouraging team and social activities from early years to retirement. Taking part in regular sporting activities locally could also increase aspiration and foster self-esteem in the participants.</p> <p>We will also be looking to match fund from funders such as Sportscotland, PB, and National Lottery. Whilst partners will also actively fundraise for any additional costs.</p>
Timescale	18 months - 2 years
Contact details	<p>Sarah MacIntryre (secretary)</p> <p>Tel: 07795247707 Email: macsal54@gmail.com</p>

Forms should be returned to your Locality Co-ordinator by post or email.

For more information see the guidance form here: <http://www.northayrshire.community/wp-content/uploads/sites/60/2018/06/community-investment-fund-guidance-notes-17-12-17.pdf> or contact the Community Planning Team on info@northayrshire.community

Locality Partnership: Irvine Locality

Date: 16 March 2020

Subject: To advise the meeting of applications received in respect of the Nurturing Excellence in Communities Fund.

Purpose: To consider the applications as outlined in Appendix 1 to this report.

Background

Applications have been received in respect of the Nurturing Excellence in Communities Fund.

Key Points for Locality Partnership

The balances available for disbursement are bullet pointed below:

- The Nurturing Excellence in Communities Fund has a balance of £12,647.14

Action Required by Locality Partnership

To consider the applications for grant funding as outlined in Appendix 1 to this report.

For more information please contact: *Angela Morrell, Senior Manager, Connected Communities, 2nd Floor Cunninghame House, Irvine.*

Email – amorrell@north-ayrshire.gov.uk

Completed by: *Rosemary Fotheringham (rosemaryfotheringham@north-ayrshire.gov.uk)*

Tel: 01294 475935

Date: 9.3.20

APPENDIX 1

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
<p>Group: North Ayrshire Youth Executive Committee</p> <p>Meeting place: Cunninghame House, Irvine</p> <p>Number attending: 16 regular 1,000+ will benefit</p> <p>Past awards: None</p> <p>Other funders: Youth PB - £1,000 ADP PB - £12,000 (Pending) Cashback for Communities - £1,000 (Pending)</p> <p>Scoring: 31/40</p> <p>Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes</p>	<p>Contribution towards drug and alcohol awareness project:</p> <ul style="list-style-type: none"> • Artwork and working with storyboarder - £650 • Blog writing session venue - £150 • Consultation event with partners and young people 	£1,000	£1,000	<p>This grant funding will contribute towards a new approach to tackling drug, and alcohol misuse, raising awareness of what could happen if young people do use drugs.</p> <p>The project will consist of a number of blogs, planned and written by North Ayrshire Young People as well as a series of short animations based on the blogs. The animations will be designed with and voiced over by young people.</p> <p>The project will bring together the Youth Executive, young people from the Charlie Programme, care experienced young people and young people from secondary schools to work on the project.</p> <p>Once the project is complete, a launch event is planned to bring the promotion of the blogs and animations which aim to help schools, communities, young people and professionals to create awareness of the dangers of drug and alcohol misuse as well as providing advice, support and information on where to signpost people should the need further help and support.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Broomlands & Bourtreehill Community Association Meeting place: Towerlands Community Centre Number attending: 20 Past awards: None Other funders: None Scoring: 30/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Contribution towards delivery of health and nutrition courses: - Toggles x 2 - £199 x 20 - £39.98 - Cotton Bias Binding 10 metres - £2.99 x 20 - £59.80 - Cord - £3.75 x 20 - £75.00 - Tartan fabric 2 metres - £11.74 x 20 - £234.80 - Plain Material for lining 2 metres - £5.50 x 20 - £118.00 - Polyester Filling 1Kg - £9.75 x 20 - £195 - Cooking Pot - £10 x £20 - £200 - Polyester thread 100m - £1.99 x 20 - £39.80 Total £962.20	£962.20	£962.20	<p>This grant funding will be used to purchase materials to create 20 Canny Cookers to be used in the delivery of the “Health Cooking Skills for All” project.</p> <p>Broomlands & Bourtreehill Community Association has been established since 1975 and aims to reduce social isolation, build capacity, support mental health and wellbeing and engage with the community. The group plays a key part in the local community fostering community coherence and encouraging members of the community to take part in wider activities.</p> <p>This project is aimed at learners with additional needs that have little skills and confidence in the kitchen and will utilise Canny Cookers that will be created by the Sew Lovely Craft Group based in Towerlands Community Centre. It aims to develop healthy cooking skills and encourage independence in the kitchen for some of the more vulnerable members of the local community. The project will also have an element of digital literacy and will also develop literacy and numeracy skills through the process of cooking. It will encourage communication and team skills promoting confidence, independence in the kitchen and reduce social isolation.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Scottish Maritime Museum Meeting place: 6 Gottries Road, Irvine Number attending: 150 Past awards: None Other funders: Organisation contributing £490 Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding towards the following: - Arts Award Discover and Explore Adviser Training, SEN Focus - £150 - National Autistic Society staff training - £350 - Materials for workshops and museum takeover - £500 Total £1,000 Total project costs £1,490 (full breakdown of costs available)	£1,000	£1,000	<p>This grant funding will support development of a STEM Learning programme.</p> <p>The Maritime Museum aims to work with community partners and organisations to widen access to their collections. The Museum is working in partnership with North Ayrshire's family Learning Programme Team to deliver STEM learning opportunities to pupils and families facing disadvantage.</p> <p>The project will widen access to the Museum by providing opportunities to people who wouldn't normally visit. It aims to give young people in the community a voice in the museum and will produce an exhibition by people who may normally feel uncomfortable visiting/engaging with the museum. As a result, it will promote increased confidence within participant and the visitor services staff who all come from the local community.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Scottish Maritime Museum Meeting place: 6 Gottries Road, Irvine Number attending: 100 Past awards: None Other funders: Organisation contributing £1,291.72 Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding towards delivery of 'Sea Monsters' Art Exhibition: - Commission of 4 original artworks - £1,000 Full project costs £2,291.72	£1,000	£1,000	Grant funding will contribute towards the delivery of the Scottish Maritime Museum's Summer Exhibition 'Sea Monsters', which links to the Year of Coast and Waters. This will be a family focused event exploring both real and mythical sea creatures off the coast of Scotland. Combining art, science and history, the project will create an informative and educational journey for visitors. The exhibition will feature artworks depicting Scotland's mythical sea creatures and legends by young less well established artists in Ayrshire and Scotland. It will provide a platform for the artists to display their talent and will benefit the community by introducing them to new artists. It will encourage local people to attend cultural events, artists talks and workshops, providing opportunities to learn and have new experiences.

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Break a Leg Drama Meeting place: Vineburgh Community Centre Number attending: 50+ Past awards: NEiC 2019/20 - £1,500 Other funders: None Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding towards delivery of summer street theatre performances: - IT, sound, music and technician £200 x 5 performances - £1,000	£1,000	£1,000	<p>Grant funding will contribute towards delivering a programme of street theatre performances throughout Irvine.</p> <p>Break a Leg drama group has been established for 10 years and plays a key part within the local community, fostering community coherence and encouraging members of the community to take part in art and cultural activities. The main aims of the group are to reduce social isolation, build capacity, support mental health and wellbeing and engage with communities.</p> <p>The group is well attended by young people and this project aims to encourage people to perform in open spaces outdoors which will increase health benefits for all participants as well as breaking down barriers associated with mental health.</p> <p>The programme will run throughout the school holiday period in the summer and will deliver 5 street theatre performances in various location throughout Irvine, providing opportunities for participants to develop their creative skills and build their self-confidence and self-awareness.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Harbourside Men's Shed Meeting place: Scottish Maritime Museum Number attending: 30 Past awards: NEiC 2018 - £775 2019 - £987.10 Other funders: None Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding to purchase the following: - CCTV cameras and related equipment - £325.99 - 2x Soldering Irons - £228.88 - 2 x LED Digital Panel Mutli Function Meter £114 - 1 x Video Doorbell/ Intercom - £89 Total £757.87	£757.87	£757.87	This funding will enable Harbourside Men's (HMS) shed to purchase security equipment and tools. HMS is made up of members that are retired, unemployed, experience social isolation, loneliness and a lack of self-worth, which has an effect on their mental health and general wellbeing. The Men's Shed provides opportunities for the sharing of skills and knowledge across all age groups and helps tackle social isolation and improve the health and wellbeing of the members. The group are keen to have CCTV fitted at their premises. The will potentially have thousands of pounds worth of equipment kept in on their premises and would like to ensure that it is kept as secure as possible. The purchase of a camera controlled door-bell at the entrance would also add an extra element of security.

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Springside Parent and Toddlers Group Meeting place: Springside Community Centre Number attending: 20 Past awards: NEiC 2017/18 - £900.23 Other funders: Group is contributing £11 Scoring: 32/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding to purchase soft play equipment: - Car Rockers - £158 - Soft Play Set - £208 - Ball Pool with Step and Slide - £249 - Floor Mats - £154 - Ball Pool Balls - £64 - Play Gym - £178 Total £1,011	£1,000	£1,000	<p>This grant funding will support the purchase of soft play equipment.</p> <p>Springside Parent & Toddlers Group has been running for 8 years and is very popular with parents/carers and the children who attend. They provide a safe space for parents/carers to meet up with other parents who they can speak to for advice, or just an ear to listen. It also allows the babies and toddlers to be socialising from a very young age and lets them get to know and grow up with their peers before they go to nursery.</p> <p>The group consulted with parents/carers who agreed that soft play items would be great for stimulation and would encourage the babies/toddlers to be more active.</p> <p>New soft play equipment would be a huge boost to the group who currently rely on donated toys. It will allow the children to be active, climb and play safely.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Springside Community Association Meeting place: Springside Community Centre Number attending: 9 regular 200 will benefit Past awards: NEiC 2018/19 - £999.77 (purchase of equipment for Youth Group) Other funders: None Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding to support an Easter activity programme: - Deluxe chip foam gym mat x 12 - £755.16 - Easter Party Decorations (will be reused yearly) - £115.26 - Easter arts and crafts - £150 Total £1,020.42	£1,000	£1,000	<p>This grant funding will be used to support the delivery of an Easter Activity Programme during the school holidays.</p> <p>The group has been established for 15 years and are very much part of the local community. Through this project they aim to encourage as many young people as possible within the community to come along and take part.</p> <p>The mats will provide a safe surface for the children to take part in a variety of activities including dancing and the decorations and arts and crafts materials will enable the children to develop their creative skills.</p> <p>The activity programme which will be supported by community volunteers will support the mental health and wellbeing of individuals and boost their aspirations and confidence.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Irvine Horticultural Society Meeting place: Woodlands Centre, Irvine Number attending: 100 Past awards: NEiC 2018/19- £1,000 2018/19- £1,000 Other funders: Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding to support the Marymass Flower show. - Show schedules - £290 - Insurance - £57 - Affiliation Fees and medals - £59 - Catering - £40 - Prizes - £40 - New staging - £200 - Total £686	£686	£686	<p>This grant funding will contribute towards delivering the Marymass Flower Show.</p> <p>Irvine Horticultural Society has been running for 89 years and is very much part of the annual Marymass Celebrations. The aim to foster interest in and raise the standard of horticulture generally which in turn brings benefits to the wider community by reducing social isolation, building capacity, supporting mental health and wellbeing and engaging communities.</p> <p>The group has a key part to play in the annual Marymass Festival by organising the Flower show, serving not only the wider community but the Queen, Marys, Pages, carters and NAC representatives. The flower show allows a wide age group of the community to take part. Approximately 60 – 70 participants enter show annually and there are up to 200 visitors on the day. This promotes community cohesion by encouraging members of the community to get involved in entering the flower show by means of hobbies, supporting mental health and wellbeing of the individuals taking part and boosting aspirations and confidence.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Irvine Royal Friends and Family Meeting place: Irvine Royal Academy Number attending: 14 regular 50 will benefit Past awards: NEiC 2018/19- £1,000 PB 2018/19 - £1,000 Other funders: Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding towards producing a Yearbook - 50 Yearbooks x £24 - £1,200	£1,200	£1,000	<p>This grant funding will support the production of Yearbooks for senior pupils at Irvine Royal Academy.</p> <p>This project aims to celebrate the success of senior phase pupils, their achievements over their time in school and the outstanding contribution they have given to the school and the wider community.</p> <p>The Yearbook will be distributed to all students in the year group free of charge, allowing pupils from less fortunate backgrounds to also have a memento from the year. This will provide students with a lasting memory for their year group and their wider achievements in a community based setting.</p> <p>The yearbook will contain a record of photographs, events and information on their educational journey and will also include wider achievements in the community and wider cultural activities e.g. burns supper, caring trees project with colleagues from the rotary club. This aims to promote a feeling of achievement and pride within the pupils.</p>

Nurturing Excellence in Communities Fund 2019/20				
Applications from Organisations seeking Financial Assistance – Irvine Locality 16 March 2020				
Organisation	Purpose of Grant	Amount Requested	Amount Recommended	Comments
Group: Redburn Youth Management Committee Meeting place: Redburn Community Centre Number attending: 15 Past awards: None Other funders: n/a Scoring: 31/40 Supporting documents received: Bank Statement Income/expenditure sheet Constitution Quotes	Funding to support places on youth residential weekend: - 15 x 2 nights full board plus half-day activity - £870 - £6.40pp first night meal supplement x 15 - £94.50 - £19pp half day activity costs x 15 - £285 Total £1249.50	£1,000	£1,000	<p>This grant funding will enable 15 young people to attend a residential weekend.</p> <p>The project currently works in partnership with Irvine Neighbourhood Youth Forum and have a wide range of community projects such as Redburn Breakfast Club, Marymass Festival Community Discos, Laser Tag Nights and the North Ayrshire Youth Festival. They are keen to develop their capacity and skill base to run their projects in a more professional manner and develop their confidence as an organisation. The residential weekend would allow for this to happen.</p> <p>The residential weekend will take place at Barcaple Outdoor Centre in Dumfries and Galloway and it would allow 15 members of the group to learn committee skills, management skills and fundraising techniques. Participants will also take part in team building activities.</p>

Nurturing Excellence in Communities 2019/20

Irvine

Amount Allocated: £25,893

Group/Organisation	Amount	Balance
		25,893.00
Towerlands Baby & Toddler Group	£ 392.96	£ 25,500.04
Loose Stickers	£ 836.80	£ 24,663.24
Ayrshire Young Parkinson's Group	£ 1,000.00	£ 23,663.24
Irvine Horticultural Society	£ 500.00	£ 23,163.24
Marymass Folk Festival	£ 795.00	£ 22,368.24
Irvine Royal Academy Parent Council	£ 750.00	£ 21,618.24
Break a Leg Drama	£ 1,500.00	£ 20,118.24
Cunninghamehead Residents' Association	£ 500.00	£ 19,618.24
Irvine Newtown Men's Shed	£ 1,000.00	£ 18,618.24
Woodlands Parent Council	£ 1,000.00	£ 17,618.24
Castlepark Pegasus Club	£ 1,000.00	£ 16,618.24
Irvine Lasses Burns Club	£ 200.00	£ 16,418.24
Irvine Town Twinning Association	£ 800.00	£ 15,618.24
Bourtrehill & Broomlands Age Concern	£ 984.00	£ 14,634.24
Irvine Harbourside Men's Shed	£ 987.10	£ 13,647.14
Poetic Justice Productions CIC	£ 1,000.00	£ 12,647.14
		Remaining Balance
		£ 12,647.14

Locality Partnership: Irvine *Locality Partnership*

Date: *January 2020*

Subject: Residential Development at Dalrymple Court, Irvine

Purpose: *Decide Street Names for the new development.*

Background

The developer of the above site has contacted this department requesting new street names for the development.

The Council has a statutory obligation under the Civic Government (Scotland) Act 1982 to give a name to each new street built within the Council area, and this name, along with street numbers, becomes the postal addresses.

An outline plan of the development is available as an appendix.

At this stage, the development requires 1 new street name.

Key Points for Locality Partnership

Proposed examples of numbering layout plans are available as appendices along with a list of proposed name suggestions.

Action Required by Locality Partnership

Choose 1 new street names for the development.

For more information please contact: *Lisa Dempster or Kirsty Gee, Planning Technicians, 01294 324319, snn@north-ayrshire.gov.uk*

Completed by: Lisa Dempster and Kirsty Gee

Date: 29th January 2020

Suggestion	Source	Background	Planning Comment
Dalrymple Gardens	Developer	The streets surrounding the development and the previous complex has the prefix Dalrymple. Homage could be paid to this with a new suffix for example Dalrymple Gardens.	Planning has no objection to this proposed name, it is in keeping with the area and guidance notes.

1 (Flats 1-24) and 2-10
(cons) Unknown
Street Irvine

 North Ayrshire Community Partnership	Irvine Decision Tracker				
Local Priority	Jan-20	Mar-20	Jun-20	Sep-20	Dec-20
Employment & Economy	1. i3 Area in Irvine 2. Ayrshire Growth Deal - Maritime Mile, Great Harbour 3. Local Development Plan 4. Community Wealth Building				
Mental Health	1. Lunchtime learning actions on social isolation 2. Wellness Model	Kindness	13 Ways Campaign - Mental Health and Suicide		
Traffic and Parking	Community Transport				
Influence and Sense of Control	1. Community Chit Chats 2. Guidance for Community groups on what information is required on funding application forms	Community Charter			
Other Locality Business					
CIF					
Grants					
Street Naming		Street naming decision			
Partnership Developments	Fire risk under the Rivergate Shopping Centre				
HSCP Links	HSCP Locality Forum update	HSCP Locality Forum update			
Inequalities	Community Wealth Building				
Participatory Budgeting and Community Engagement	1. Community Chit Chats 2. Guidance for Community groups on what information is required on funding application forms 3. Youth Forum update	1. Community Chit Chats 2. Youth Forum update			
Membership					