
Glasgow City Council, City Chambers, Glasgow G2 1DU

NORTH EAST SECTOR COMMUNITY PLANNING PARTNERSHIP.

Minutes of meeting held on 9th June 2016 in the City Chambers, Glasgow.

Present: Councillor Marie Garrity (Chair), Bailie Gerald Leonard, Councillor

Martin Neill and Councillor David Turner, Glasgow City Council; Alan
Sherry, Glasgow Colleges; Brian Winter, Scottish Fire and Rescue
Service; and Josephine Donachy, John Faulds and John Ferguson,
Community Representatives.

Apologies: Bailie Elaine McDougall, Bailie Anne Simpson and Bailie Allan Stewart,

Glasgow City Council; Eddie Andrews, Community Representative;
Inspector David Pettigrew, Police Scotland; and Pauline Smith,
Voluntary Sector Networks (in conjunction with the Third Sector
Forum).

Attending: D Allan (Clerk); D Speirs (for the Director of Governance and Solicitor

to the Council); and K Gaffney, Glasgow City Health and Social Care
Partnership.

Minutes of previous meeting approved.

1 The minutes of 30th March 2016 were submitted and approved.

Community Planning Partnership – Governance Framework - Register of
Interests noted.

2 There was submitted and noted a report by the Director of Governance and
Solicitor to the Council advising the Partnership of the requirements in relation to the
CPP Governance Framework regarding the registration and declaration of members’
interests and detailing those interests which had been declared by members of the
Partnership

North East Sector Community Planning Partnership membership update
noted.

3 There was submitted and noted a report by the Director of Governance and
Solicitor to the Council, Glasgow City Council, in respect of the membership of the
Partnership, advising that Josephine Donachy had been nominated to replace Daniel
O’Donnell from East Centre Area Partnership as a member of this Partnership.

Addiction recovery Update noted.

4 With reference to the minutes of 27th August 2015, there was submitted and
noted a report by Kelda Gaffney, Glasgow City Health and Social Care Partnership,

Item 8

3

rd
 August 2016

Glasgow City Council, City Chambers, Glasgow G2 1DU

regarding the addiction recovery initiatives across the North East of Glasgow,
advising

(1) of an overview of the work of the Glasgow Alcohol and Drug Partnership

(ADP), including information on each Sector ADP Strategic Group that
developed, monitored and delivered the city-wide and local strategies;

(2) that Glasgow continued to experience significant difficulties in relation to

problems associated with alcohol and drug use, although the statistical
information indicated the level of use was reducing;

(3) that the city-wide ADP recovery group had made a number of

recommendations over the past 2 years that had been successful in their
implementation as detailed;

(4) of the North East Recovery Community (NERC), which was a peer led

voluntary organisation that provided a variety of recovery initiatives across the
North East; and

(5) of the events that had taken place from April 2015 until the present day, which

had been organised by NERC, which included volunteers’ experiences of the
programme as detailed in the report.

North East Sector Integrated Grant Fund 2016-18 – Progress noted etc.

5 With reference to the minutes of 30th March 2016 agreeing the allocation of
North East Sector Integrated Grant Fund (IGF) for 2016-18, there was submitted a
report by the Director of Governance and Solicitor to the Council, advising

(1) that the Community Planning Partnership Strategic Board on 14th April 2016,

approved grant award recommendations for all 3 Sector Partnerships as
detailed in the report;

(2) of the processes undertaken in relation to informing IGF grantholders of the

Council’s financial situation and an indicative timetable as outlined in the
report; and

(3) of proposals for the allocation of monies ring-fenced to deliver a programme

of activity to meet the SOA alcohol outcomes

After consideration, the Partnership

(a) noted the report; and

(b) approved the process for allocating the SOA Alcohol programme.

Glasgow City Council, City Chambers, Glasgow G2 1DU

Scottish Fire and Rescue Service North East Sector Area Partnership Annual
Operating Plan for 2016/17 – Presentation and report noted.

6 There was submitted a report by the Area Commander (City of Glasgow),
Scottish Fire and Rescue Service (SFRS), detailing the North East Sector Area
Partnership Annual Operating Plan for 2016/17, advising that

(1) the plan was the mechanism through which the aims of the 2014-17 SFRS

Local Fire and Rescue Plan for the city were delivered to meet the agreed
needs of the North East Sector communities;

(2) the plan set out the priorities and objectives for the SFRS within the North

East Sector for 2016/17 and allowed local authority partners to view the
performance outcomes of those priorities;

(3) the Scottish Ambulance Service was now running directly from Calton Fire

Station; and

(4) the Local Fire and Rescue Plan and its associated action plans were aligned

to the Community Planning Partnership structures within the city and that
through partnership working, SFRS would strive to deliver continuous
improvement in its performance and effective service delivery in its area of
operations.

After consideration and having heard a presentation by Brian Winter, Scottish
Fire and Rescue Service, in support of the terms of the report and further in
response to a number of members’ questions, the Partnership noted the contents of
the report and presentation and thanked Mr Winter for his contribution.

North East Sector Single Outcome Agreement Implementation Plan – Update
noted etc.

7 There was submitted and noted a report by the Director of Governance and
Solicitor to the Council providing an update with regard to the North East Sector
Single Outcome Agreement Implementation Plan (SOAIP), advising

(1) that the SOA Alcohol sub-group had been disbanded with this work now

aligned to the North East Alcohol and Drug Partnership Strategic Group; and

(2) of the updates in relation to alcohol, youth employment, vulnerable people and

thriving places priorities.

After consideration, the Partnership noted the report and that a revised
implementation plan would be presented at a future meeting.

Glasgow City Council, City Chambers, Glasgow G2 1DU

Community budgeting pilot events – Details noted etc.

8 There was submitted a report by the Director of Governance and Solicitor to
the Council regarding the recent community budgeting pilot events, advising

(1) of the progress with implementing community budgeting in Glasgow with

regard to the 21 Area Partnerships and Scottish Government match-funded
community budgeting programme as detailed in the report; and

(2) of the 6 events undertaken in the North East Sector during April together with

the attendance and evaluation as detailed in the report.

After consideration, the Partnership

(a) noted the report; and

(b) congratulated the officers and partners concerned on the work undertaken

given the timescales involved.

North East Sector Partnership work plan update noted.

9 There was submitted and noted a report by the Director of Governance and
Solicitor to the Council providing an update on the North East Sector Community
Planning Partnership work plan timetable.

Date of next meeting.

10 The Partnership noted that the next meeting would take place on Thursday,
25th August 2016 at 1000 hours in a Committee Room within the City Chambers,
Glasgow.

