CLAREMONT AND WEASTE COMMUNITY ACTION PLAN 2006-2007

PROGRESS REPORT AS AT SEPTEMBER 2006
	1.0 Improving Health IN Salford

	Priority:
Promote Physical Activity

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	1.1a
	Raise awareness of and increase access to local physical activity opportunities being provided at the community level.
	Develop and distribute brochure detailing local opportunities.

Maintain up to date information through annual community and voluntary sector survey
	PCT / SCC
	

	1.2a
	Support local community groups to maintain and expand upon their current provision
	Act upon expressed needs identified through 2005 community and voluntary sector survey
	PCT/SCC
	

	1.3a
	Develop and expand local walks scheme
	Identify what is currently available

Identify volunteers for Weaste walk

Support local people to access SCL Health Walk Leaders training

Initiate new walk in Claremont
	PCT/SCL
	

	PRIORITY: Promote Healthy Eating

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	1.4a
	Increase opportunities for local people to access support around healthy cooking and eating focusing upon shared learning across the generations

Increase the number of local people who have basic cooking skills
	Continue to support and develop ‘Intergenerational Cooking’ project

Target individuals who do not currently have basic cooking skills
	PCT and WEA
	

	1.5a
	Increase cooking skills and raise awareness of the importance of a healthy diet to men in the local area
	Continue to support and develop ‘Men’s Cooking’ group

Ensure that project is promoted to those with greatest need
	PCT, WEA and Sure Start
	

	1.6a
	Provide practical support and advice for new parents around the healthy weaning of their child
	Continue to support and develop ‘Weaning and Beyond’ project

Ensure advice on feeding is part of the Children’s Centre Service in each centre

	PCT and Sure Start

Children’s Services
	

	1.7a
	Provide support for refugees and asylum seekers to access a healthy diet whilst supporting their integration into local community
	Identify venue

Work with partners to develop project plan

Identify and promote to local refugees and asylum seekers via local networks
	PCT, SCC and WEA and other partners
	

	1.8a
	Support local access to ‘grow your own’ opportunities in the community
	Work with Weaste Allotment Gardens Association to develop an action plan to improve and sustain local allotments

Promote local allotments to support wide range of needs including raising awareness of 5 A DAY

	PCT, Mental Health Trust and Weaste Allotment Gardens Association
	.

	PRIORITY: Tobacco Control

	1.9a
	Establish 2 x Stop smoking drop-in in Claremont
	Identify local people who have been trained to deliver stop smoking advice and can prescribe NRT

Set-up and pilot service for 6 months at Height Methodist Church
	PCT
	

	1.10a
	Increase local capacity to deliver stop smoking services and advice
	Encourage members of the local community and other service providers to access stop smoking training. Work with schools, shops and local

pharmacies to promote local opportunities re prevention

Promote ‘Smoke Free Homes’ initiative

	PCT, Schools, Salford City Council, Local Pharmacies and Shop owners
	

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	1.11a
	Promote contraceptive services and raise awareness of sexually transmitted infection’s and diseases amongst local younger people

	Raise awareness of local sexual health services amongst partner organisations

Promote local services at community events

	Community Services; GMP; etc
	

	1.12a
	Raise awareness amongst young people around teenage pregnancy

	Work with Child Action Northwest to roll-out ‘more than a bump’ project
	Child Action Northwest/SPCT/Youth Services/Fairbridge
	

	PRIORITY: Alcohol & Substance Misuse

	1.13a
	Support DAAT to deliver on objectives outlined in 2005-2008 strategy
	Work alongside DAAT to identify priorities and draw up project plan for Claremont and Weaste
	Salford DAAT

Health Improvement Team

	

	PRIORITY: Emotional Health & Well-being

	1.14a
	Help to prevent the worsening of mental health problems for local people with mild to moderate mental health problems
	Work alongside local health professionals to support local people with mild to mod mental health problems to access local services such as START. Develop exit strategies for people to access services once they have completed START programme

	Local GP’s

Mental Health Trust

Health Improvement Team

Community and Voluntary Sector Providers

START

	

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	1.15a

	Support local younger people to access services and activities known to build confidence and improve self-esteem
	Work to support youth services and other local youth organisations to sustain and further develop actions and activities known to improve confidence and self-esteem

Further develop and roll-out ‘Life Skills’ project

	PCT

Child Action Northwest

Youth Services

Fairbridge

Social Services
	

	1.16a
	Improve mental health and well-being outcomes for local over 50’s focusing on social and financial inclusion
	Work alongside mental health services and LA to improve chances of re-entry into employment for over 50’s who have been on incapacity benefits

Support local over 50’s to access community and voluntary provision focusing on those most at risk of social isolation
	Health Improvement Team

Community and Voluntary Sector Providers. Mental Health Trust, Local Authority Employability Team
	

	2.0 Reducing crime IN Salford

	Priority:
Creating A Safer Environment

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	2.1
	Introduce CCTV on Bolton Road

	Explore options
	GMP, Community Safety; Community Services

	Not yet established. Funding sources being sought

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	2.2
	Introduce CCTV in the Willows area Road

	Explore options
	GMP, Community Safety; Community Services
	No funding sources identified

	2.3
	Resolve late night anti-social behaviour around Claremont Road exit from Lightoaks Park

	Explore options and implement preferred option
	Political Executive, Neighbourhood Management, Environmental Services, GMP
	Squeeze gate closed. Situation being monitored. Initial feedback is positive.

	PRIORITY: Reducing ‘Trouble with Youths’

	2.1a
	Provide services, which engage with “at risk” young people
	Engage with young people
	Youth Service; Child Action Northwest; Message Trust; community providers
	Youth Service established new NRF detached delivery in area delivering 3 evening sessions and one day time – looking at future work at weekend within this team beginning February 2007 – session being developed from this detached work into the Height Youth Centre with group of young men based on RESPECT agenda – work undertaken in Height Centre and Detached teams on young people’s involvement on Youth Forum, to be further developed by residentials in Feb/March 2007 – bids being compiled for community committee for funding

	2.2a
	Reduce impact of illegal use of motorbikes, etc

	Policing
	GMP
	A considerable effort has been made to reduce this problem. Police and PCSO’s in Central Salford, with assistance from NPHL officers have seized 94 illegal vehicles (April 06 – Jan 07), a large proportion being off-road and mini cycles and quad bikes. Individuals have been targeted for anti social behaviour

	2.3a
	Use Criminal Justice System

	Sector Team Action Planning
	Community Services; GMP; etc
	Work ongoing. Several warning interviews arranged.

	PRIORITY: Creating a Safer Environment

	2.4a
	Increase the number of alleygating schemes

	Work with residents groups, etc
	Housing & Planning
	

	Priority: Reduce Key Crime in the Area

	2.5a
	Respond to developing crime patterns
	Undertake targeted operations
	GMP
	

	3.0 Learning, Leisure & Creativity IN Salford

	Priority: Develop Underused Pieces of Land for Recreational Purposes

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	3.1
	Bring Duncan Mathieson Playing Fields into full use
	Explore options with Greater Manchester Federation of Clubs for Young People

	Children’s Services; Housing & Planning
	Raised in Neighbourhood Planning process. Possible option of use by local amateur rugby club to be explored

The resources team will be looking at all playing field provision as a result of the primary capital programme vision. This exercise is to start in March 2007 with a view to being adopted by cabinet in March 2008

	PRIORITY: Develop Learning Opportunities in the Area

	3.1a
	Promote adult learning
	Support initiative of adult education providers to develop learning opportunities

	Salford College
	Project completed. Salford College will increase the number of adult learning opportunities delivered through its Leisure Learning Club in addition to continuing to offer Skills for Life provision in the area

	3.2a
	Support provision of leisure opportunities
	Provide funding for holiday period sports activities
	Salford Community Leisure

	Since October 2006, there have been a total of 578 attendances in the four weekly dance sessions held in the Claremont and Weaste area (funded by Community Committee). 79 (77 female 2 male) different young people aged 8-16yrs have participated at these sessions.

The older group from the Height Methodist Church performed to parents, friends, local councillors and other community members the local community event on the 18th Dec at Elmwood Church. In addition to this, they are due to perform at Dance Initiative Greater Manchester Annual ‘Danceworks’ event at the Lowry Theatre on the 4th March 2007.

The older groups in Claremont and Weaste will also have the opportunity to participate in the forthcoming Salford Commotions Youth Dance project at the Lowry Theatre where they will work with the internationally renowned Ballet Boyz. Community Committee have agreed to contribute towards transport and staffing for the event.

All four groups are working towards performances at Salford Community Leisure’s annual dance showcase in June 2007.

Light oaks Park proved a popular venue over the February ½ term despite poor weather, when 40 Individuals participated in a variety of sports. The week culminated in a sports tournament at Fit City Broughton showcasing Basketball and Handball. The young people representing the Claremont Weaste community displayed an excellent team spirit.

Holiday dance sessions took place at both the Height Youth Centre and St Luke’s CoE Primary School, attendance at both sessions totalled in excess of 20 young people.

	3.3a
	Develop use of de la Salle playing fields
	Support de la Salle Sports & Social Club
	De la Salle; Community Services; Environmental Services
	Work to identify appropriate funding for local football teams

	4.0 A City Where Children & Young People Are Valued / Investing In Young People

	Priority: Facilities and Activities for Children and Young People

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	4.1
	Provide building-based work with young people in Weaste
	Support organisations that are working towards such provision.

	Salford Youth Service; Child Action Northwest; Community Services
	Youth service teams continuing to explore options for use of existing community facilities- work and contact with local churches to explore closer working links re detached work and also options on joint use or sole use of vacant space in church halls etc, little definite progress on space use to date- young people encouraged to campaign re “facilities for youth” in the area (item for youth forum)- two youth workers in area taking part on the Youth Act training Programme - option to focus the theme of youth facilities into campaign for this training being explored in Feb 2007

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	4.1a

	Increase facilities and activities for children and young people
	Target devolved budget expenditure
	Community Committee
	ongoing

	4.2a
	Increased input from children and young people to community action planning
	Consultation and involvement mechanisms developed
	Youth Service

	Workshops planned and undertaken in the Height Youth Centre re participation and involvement in community politics – residential undertaken in Feb 2007 with young women – NRF detached teams exploring Respect agenda with new groups in the locality, introducing involvement in community decisions through the committee structure

	4.3a
	Work with young people
	Provide a range of building-based, outreach, detached, etc provision

Develop opportunity for local school to link to international school & University in Russia

	Youth Service,

Community Services
	1) Residential at " Coldwell " Burnley took place 2nd -4th Feb Group of young people attending had a great time.
2) Tuesday evenings " Go carting " project Began January 07 till March 07 going extremely well at the Heights.
3) The half-term " Not Just A Bump " project was a real success. Will forward report to you later today.
4) Half term- Smiley's Out of school project used the Heights Youth Centre for its activities during the whole week of half term. Very well attended. am -6pm daily.
5) We are in the planning process of holding an award's certificate presentation event at the Heights for young people on the 5th April 2007.
6)Detached: the " Spot" group from Meadowgate, 2 are attending the Duke Of Edinburgh Awards Monday 26th to receive their certificates.
7) this same group have completed a Youth Bank Bid for a residential .
8) Detached New Weaste (Wednesday's) contact made very positive/ building up new relationship with this group of up to 19 young people. They are part of a bigger group that meets on a Friday evening.

Detached teams developed work with groups re accredited work in Duke of Edinburgh, bronze level leading to expedition- four young people completed bronze now planning for silver level - new football group taking part in the Football Feeder sessions at Claremont Recreation centre, these young people contacted and supported from various groups in the area- these young people represented Salford Youth Service in “Lets Kick Racism Out of Football” competition in Tameside - four young people involved with detached teams in accredited work towards Youth Achievement Awards - Height Youth Centre developed and run Young Women’s Health Sessions with group leading to Residential in February 2007

Working together to share information about schools in both countries, getting the children to chat to each other, possible exchanges in future. Also looking at developing a project around economic employment & regeneration

	4.4a
	Provide for young children
	Support pre-school, out-of-school, playgroups, child minders, etc

	Children’s Services
	Financial support given to a number of providers from Community Committee’s devolved budget.

	5.0
Inclusive & Stronger Communities IN Salford

	Priority: Develop tenant / resident groups in areas which do not have one

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	5.1
	Develop NPHL tenant involvement in New Weaste and elsewhere
	Support Metro Residents
	NPHL, Metro Residents; Community Services
	1.CD Worker working with resident’s group, particularly looking at environmental issues and bringing service providers together with residents on local issues.

2.Supporting residents of Tootal Drive/Barff Road & Edward Ave to set up groups, identify and secure funding and link into local networks

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	PRIORITY: Promote Community Resource Centres

	5.1a
	Monitor contracts for community resource centres with Metro Residents and Weaste Community Watch.

	Reporting mechanisms established
	Community Services
	ongoing

	PRIORITY: Promote Facilities and Activities for Older People

	5.2a
	Increase facilities and activities for older people including intergenerational activities

	Target devolved budget expenditure
	Community Services
	· Support given to older people’s groups to access community funding;

· Work with Link Age Plus to organise ‘taster sessions’ in Claremont & Weaste.

· Support to Listening People – ‘free’ counsellor service for local people.

	PRIORITY: Promote Networking of Local Groups

	5.3a
	Increase networking opportunities for local groups
	Organise community lunches, teas, showcase, etc

	Community Services
	· Organised Community Teas (September and December)
· Organised Environmental / alleygating Forum
· Support ‘Weaste in Bloom’ project with local groups to clean & green the area.

	PRIORITY: Promote Inclusion of Black and Minority Ethnic Communities

	5.4a
	Strengthen links with black and minority ethnic residents.

	Engage with local BME residents
	Community Services, PCT
	· Linking individual BME residents into all networking events;

· Working with BME residents in Weaste to set up a community group around gated alley (see 5.1.2)

· Linking up with Refugee Action, other agencies and local people to plan another event for Refugee Week in 2007.

· Supporting local Women’s Group on the Height.

· See 3.3a for International Links/Exchanges.

	6.0

Creating Prosperity IN Salford

	Priority: Promote Local Uptake of Employment Opportunities in the Area

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	6.1
	Sustain retail / employment at Hope village and Bolton Road
	To be determined
	Economic Development
	Planning needs to be involved and this needs to be built into the Claremont & Weaste Neighbourhood Plan in order to be a priority for funding.

Currently no Funding available

	6.1a
	Maximise local employment in the SHIFT development of Hope Hospital
	Liaise with SHIFT preferred bidder.
	Chief Executives (Economic Development); Salford Royal Hospitals Trust.
	Following the meeting on 27th Nov with Emily Kynes SCC and Clive Taylor SCC & Peter Henry consultant working with Balfor Beatty & Hope Hospital SCC wants to ensure that the main contractor and their subcontractors work in partnership with the Salford Construction Partnership and agree to use the SCP as their preferred supplier of recruitment into new construction vacancies arising from the development.

	7.0

Enhancing Life IN Salford

	Priority: Improve Road Safety

	Ref
	Objective
	Action

	Lead Agency
	Updates From Lead Agencies

	7.1
	Reduce risk of accidents
	Maintain list of road safety schemes for consideration for Community Committee funding and to inform Urban Vision Planning
	Community Services; Urban Vision
	Ongoing. Linked into devolved Highways Budget / Participatory Budgeting pilot.

	Priority: Improve traffic management

	7.2
	Improve traffic management across the area.
	Maintain list of traffic management schemes for consideration for Community Committee funding and to inform Urban Vision Planning

	Community Services; Urban Vision
	ongoing

	7.3
	Reduce impact of moving traffic.
	Investigate options for reducing the burden of traffic on Eccles Old Road / Lancaster Road

	Urban Vision
	

	Priority: Improve Parks and Open Spaces

	7.4
	Improve Lightoaks Park
	Prepare and implement a tree management programme for the park.

	Environmental Services
	Tree survey to be carried out in 2007 P Jones to lead on this task.

	7.5
	Improve Lightoaks Park
	Upgrade Sports Area
	Environmental Services; Friends of the Park;

Community Services

	The directorate for Childrens services is leading on the play strategy.

Tree survey – working in partnership, local people will identify all trees in Claremont & Weaste starting 2007 with a view to preservation. Involving Claremont Community Association and University of Salford.

	7.6
	Maintain “greenness” of Claremont
	Map location of trees with Tree Preservation Orders
	Environmental Services;

Community Services; Claremont Community Association

	TPO to be listed on main plan work to take place 2007/08

Working to bring together local residents and University of Salford participants to develop a project to link young and older people around protecting the environment, particularly all the trees in the area. We hope to put on a festival highlighting the benefits from trees and creating a site (allotment) for people to grow different species of flowers and plants.

	7.7
	Develop Stott Lane Playing Fields
	Create a Master plan for the fields and define strategic link with de la Salle and Duncan Mathieson fields.

	Children’s Services; Housing & Planning; Urban Vision; Community Services

	Raised as part of Neighbourhood Planning process.

The Children’s Services resources team will be looking at all playing field provision as a result of the primary capital programme vision. This exercise is to start in March 2007 with a view to being adopted by cabinet in March 2008

	7.8
	Regenerate the site of the former Meadowgate canteen

	Regenerated site
	Housing & Planning
	

	Priority: Improve buildings

	7.9
	Physically regenerate of the Stapleton Street / Park Lane area

	Identify options
	 Housing & Planning
	

	7.10
	Regenerate Weaste squash courts

	Liaise with owners
	Housing & Planning
	

	Priority: Sustain Local Shopping Facilities.

	7.11
	Physically regenerate the Bolton Road shopping area.
	Identify options to address physical condition of premises and footways, and parking facilities

	Housing & Planning; Chief Executives
	

	7.12
	Physically regenerate the Eccles Old Road / Hope Village shopping area
	Identify options to address physical condition of premises and footways, and parking facilities

	Housing & Planning; Chief Executives; SHIFT preferred pfi bidders
	

	PRIORITY: Improve road safety

	7.1a
	Reduce risk of accidents
	Implement measures for improving safety around staggered Lancaster Road / Oxford Road / Russell Road junction

	Urban Vision
	

	7.2a
	Reduce risk of accidents
	Implement measures for improving safety around Lancaster Road / Welwyn Drive / Swinton Park Road.

	Urban Vision
	

	7.3a
	Reduce risk of accidents
	Implement 20 mph zone around Doveleys, Manor and Lullington Roads.

	Urban Vision
	

	7.4a
	Reduce risk of accidents
	Make Kennedy Road one-way along its full length.

	Urban Vision
	

	7.5a
	Reduce risk of accidents
	Introduce new access arrangements for Daisy Bank Avenue.

.
	Urban Vision
	

	7.6a
	Reduce risk of accidents
	Introduce measures for improving safety on Tootal Drive between Eccles Old Road and Edward Avenue

	Urban Vision
	

	7.7a
	Reduce risk of accidents
	Introduce measures for improving crossings at Hope High School

	Urban Vision
	

	7.8a
	Reduce risk of accidents
	Replace missing chains along raised pavement on “Chain Brew”, Eccles Old Road

	Urban Vision
	

	PRIORITY: Improve Traffic Management

	7.9a
	Reduce impact of parked vehicles
	Investigate options for reducing the impact of parked cars on the roads near Royal Manchester Children’s Hospital

	Urban Vision
	

	7.10a
	Reduce impact of parked vehicles
	Investigate options for reducing the impact of parked cars associated with Hope Hospital

	Urban Vision
	

	PRIORITY: Improve Parks and Open Spaces

	7.11a
	Improve Buile Hill Park
	Resolve future of mansion and progress the Heritage Lottery Bid, etc
	Environmental Services; Community Committee; Friends of the Park.

	Negotiations are ongoing concerning the Mansion. There is a bid for HLF funding scheduled for September 2007.

	7.12a
	Improve Lightoaks Park
	Identify options for continuing improvement.
	Environmental Services; Friends of the Park; Community Services

	To continue to improve greenspace within the park also to continue with park walkabouts with residents-friends of the park and Environmental Officers

	7.13a
	Improve Oakwood Park
	Identify options for continuing improvement
	Environmental Services; Community Services; Langworthy Reds RLFC

	To continue to improve greenspace within the park also to continue with park walkabouts with residents-friends of the park and Environmental Officers

	PRIORITY: Improve Parks and Open Spaces

	7.14a
	Develop community input to Neighbourhood Planning

	Support community members of Weaste, Seedley & Claremont Steering Group
	Housing & Planning; Community Services
	

	7.15a
	Further develop community input to Neighbourhood Renewal Area work

	Develop neighbourhood forums and further engagement tools

	Housing & Planning; Community Services; RSLs
	Eccles New Road Renewal Area consultation. This is now likely to take the format of a housing study by specialist housing consultants to identify the needs of the neighbourhood to make it sustainable and successful in the long term and improve the linkages to the other HMR areas in Weaste & Seedley and Langworthy. This work should engage residents in informing the future regeneration activity in the area. Initial meetings are being set up with established community representatives, stakeholders and ward Councillors to determine the best way to take the consultation forward.

Development of Phase 5 of the Weaste block improvement schemes continues.

	7.16a
	Use SHIFT development of Hope Hospital to promote wider regeneration
	Work with Salford Royal Hospitals Trust and preferred pfi bidders to identify regeneration opportunities

	Housing & Planning; Chief Executives; Community Services; Salford Royal Hospitals; preferred bidder

	

	PRIORITY: Improve Cleanliness

	7.17a
	Reduce dumping / fly tipping
	Develop policies to address dumping and fly tipping

	Environmental Services
	

	7.18a
	Encourage reduced littering and dog fouling

	Identify locations for more litter bins

	Environmental Services
	

