BROUGHTON BLACKFRIARS

COMMUNITY COMMITTEE
Community Action Plan

2002/04

Presented to Community Committee 23 July 2002
Introduction

The Community Action Plan which is set out on the following pages is being put for approval to the July meeting of the Broughton / Blackfriars Community Committee. The proposals contained in the Plan have been agreed by the Task Groups of the Community Committee. The groups which have done this work are made up of community representatives, partner agencies working in the area and council officers. This is the sixth year in which an Action Plan has been developed for the Community Committee area and it will provide the basis for action until the end of the current financial year in March 2003. Key projects or events which are foreseen for the following 2 years are also shown in the comments column so as to help with budgeting and planning future work.

Priorities

The Task Groups have prioritised key projects for the coming year.

Young Persons
· Support development of community-based play initiatives, (for example TIG and RITA Youth Leisure, ZSARA, TETRA)

· Continue to provide safe transport to youth facilities and activities

· Develop outreach and detached youth work for the Chapel St. programme area

· Improve support for children with learning and behavioural difficulties in schools

· Ensure full time educational provision for all excluded pupils

· Explore feasibility of a mobile resource vehicle to support outreach work across the whole of the Community Committee area

Community Safety:
· Continue to support and develop Broughton/Blackfriars Play Development Project

· Ensure support, advice and assistance to community groups organising activities with young people

· Develop mobile outreach youth work service

· Provide community policing with continued liaison with community groups

· Improve Business Security

· Ensure the removal of all abandoned cars to a safe and secure location within 24 hours

Economic Development

· Co-ordinate resources to link local people with local jobs opportunities particularly those arising from the Chapel Street Regeneration Programme

· Develop the work of Careers Partnership/the Connexions service in the area

(continued…

· Identify ways to improve transport links to areas of job opportunity

· Support the work of the Broughton Trust

· Identify ways to improve transport links to areas of job opportunity

· Support the work of the Broughton Trust

Environment

· Design and implement improvements to open spaces and parks throughout the area

· Progress implementation of housing and environmental works

· Tackle vacant sites and buildings, particularly retail premises and the Wiltshire Street area

· Improve lighting, particularly for pedestrians

· Continue the improvements to the environmental maintenance regime

· Improve education and communication on environmental maintenance issues

· Develop improved mechanisms for tackling fly tipping

· Develop community-based projects to be supported by the key funding sources

Supporting Community Groups

· Ensure community development support for new & existing community groups & projects, in particular help with funding

· Support the Broughton Trust and secure funding for its work

· Develop Broughton Community Resource Centre and secure continuation funding

· Develop Blackfriars and Broughton Community Committee, in particular involving under-represented groups and developing its Task Groups
· Ensure that future regeneration projects in the area are designed and operated in partnership with local people

· Develop local Information & Communication Technology Centres at Broughton Library, Community Resource Centre, D@tabase and the Angel and coordinate their work

· Encourage and enable individuals to be active in community groups and projects

Health

· Secure funding for Broughton Health Project to continue beyond March 2002

· Support establishment of ‘self help’ group for Asian women

· Support Women Working Together’s proposed projects

· To support work with older people in the Broughton area and develop the Broughton Older peoples project.

Contents

Page 1-2

Summary of Priorities Recommended to the Community Committee

Page 3

Introduction - the Preparation of the Action Plan

Page 4 onwards
Action Plan proposals from Task Groups for 2000/01

The Task Groups’ work relate to the 7 themes of the Salford Partnership’s Community Plan for the city as follows:

Salford Partnership’s Themes

Blackfriars Broughton Community Action Plan
A HEALTHY CITY

Health Action Plan

A SAFE CITY

Crime & Disorder Reduction Action Plan

A CITY WHERE CHILDREN AND YOUNG PEOPLE ARE VALUED
Youth Action Plan

AN INCLUSIVE CITY WITH STRONGER COMMUNITIES

Supporting Community Groups Action Plan

AN ECONOMICALLY PROSPEROUS CITY

Economic Development Action Plan

A LEARNING AND CREATIVE CITY

A CITY THAT'S GOOD TO LIVE IN

Environment Action Plan

BLACKFRIARS BROUGHTON ENVIRONMENT ACTION PLAN 1
	PRIVATE
Ref.
	Action in 2002/2003
	Performance Indicator and Target
	Funding

(source & amount if known)
	Local or Central Decision needed for Action
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2003/2004 AND 2004/2005

	Objective 1: To improve and encourage the use of land and buildings

	1.1
	Design and implement improvements to open spaces and parks throughout the area
	· Implement the Hill Street Play Area

· Design a scheme for Grosvenor Park

· Complete refurbishment of Trinity Park, Mount Street Park and St Stephens Gardens

· Design/refurbishment schemes for Islington Park and Greengate Park

· Design a scheme for the community use of the open space adjacent to St. Philip’s Church

· Design a new public square at East Ordsall Lane

· Design improvement proposals for Mandley park

· Design schemes for Heath Avenue and Tulip Walk
	City Council

City Council; Police sector

City Council; Private sector

City Council

NWDA; City Council

NWDA; City Council
	Local

Central

Central

Central

Central

Central

Central

Central
	Groundwork; Hill Street Residents Association

ALMA; Police

Chapel Street Project Team; Local residents forum

Chapel Street Project Team; Local residents forum

Chapel Street Project Team; Local residents forum; St. Philip’s Church

Chapel Street Project Team

City Council

City Council
	· Refurbish Grosvenor Park

· Refurbish Islington Play Area and Grosvenor Park

· Commence the reintroduction of play areas and refurbishment of open spaces within Lower Broughton

· Commence implementation of the Albert Park masterplan, securing quality play facilities

· Encourage the use of the Greengate multisports pitch

· Design a new public square at East Ordsall Lane

BLACKFRIARS BROUGHTON ENVIRONMENT ACTION PLAN 2
	PRIVATE
Ref.
	Action in 2002/2003
	Performance Indicator and Target
	Funding

(source & amount if known)
	Local or Central Decision needed for Action
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2003/2004 AND 2004/2005

	1.2
	Progress implementation of housing and environmental works
	· Continue remodelling and enhancement of Spike Island

· Continue redevelopment of Zebra Street area

· Complete a Housing Renewal Assessment for Higher Broughton

· ? Declare a clearance area at 1-17 Hamilton Street

· ? Implement clearance area at 2-20 Lucy Street and 1-21 Muriel Street

· Renovate 271-299 Great Clowes Street and associate environmental works
	SRB2; HIP

City Council

Housing capital programme

Housing capital programme

Housing capital programme
	Central

Central

Central
	City Council (Development Services; Housing Services)

City Council (Housing Services)

City Council (Housing Services)

City Council (Housing Services)

City Council (Housing Services)
	· Complete the remodelling of Spike Island, incorporating the Lower Broughton
masterplan

· Complete the redevelopment of Zebra Street

· Commence work to stabilise and sustain the private housing areas of Higher Broughton following the Housing Renewal Assessment

· Commence new housing development in Higher Broughton

	1.3
	Design and implement other site-specific environmental improvement schemes
	· Commence clearance of redundant housing in Wiltshire Street area.

· Enhance the railway arches at Deal Street

· Design pedestrians scheme estates end of Chapel Street.
	City Council

Railtrack

NWDA: City Council
	Central

Central

Central
	City Council (Housing Services)

Railtrack

City Council (Development Services)
	· Refurbish Blackfriars Street

	1.4
	Adopt and commence implementation of masterplans for key areas
	· Lower Broughton

· Wiltshire Street area

· Marlborough Road and St. Thomas’ Schools

· Crescent area

· Adelphi Quarter

· Greengate South

· River Irwell/City Centre Corridor

· Middlewood

	City Council; NWDA
	All Central
	All City Council
	· All projects roll through to 2003/04 and 2004/05

BLACKFRIARS BROUGHTON ENVIRONMENT ACTION PLAN 3
	PRIVATE
Ref.
	Action in 2002/2003
	Performance Indicator and Target
	Funding

(source & amount if known)
	Local or Central Decision needed for Action
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2003/2004 AND 2004/2005

	1.5
	Progress the redevelopment of key sites, producing development briefs where appropriate
	· Land at Trafalgar Street
· Bowker Street for Broughton Trust
 scheme
· Exchange Station
· Chapel Wharf
· land at Springfield Lane/Trinity Way
· Land at Bloom Street/Trinity Way
· Land at Gore Street/Trinity Way
· Land at Chapel Street/Park Street
· Education Offices/Vulcan House
· Salford Royal Hospital
· Farmer Norton
· Land at Adelphi Street riverside
	Existing resources
	All Central
	· City Council; Manchester City Council

· Broughton Trust
· Railtrack
· Chapel Street Project Team

· Chapel Street Project Team

· Chapel Street Project Team

· Chapel Street Project Team

· Chapel Street Project Team; NWDA

· City Council (Development Services)

· Chapel Street Project Team

· Chapel Street Project Team

· Chapel Street Project Team
	· All projects roll through to 2003/2004 and 2004/2005

	1.6
	Consolidate retail areas
	· Demolish derelict buildings and promote development sites within Broughton Village

· Consolidate retail facilities and broaden community facilities at Broughton Village

· Manage changing retail trends by acquiring and demolishing redundant shops

· Establish a local centre on Chapel Street
	NWDA; Existing resources

	
	City Council (Development Services)
	· All projects roll through to
 2003/04 and 2004/05

RECOMMEND AS PRIORITY

	1.7
	Improvement of sites and buildings
	· Encourage the appropriate use of privately owned vacant site, and their protection in the meantime

· Provide Environmental Improvement Grants for the Chapel Street area

	Existing resources

City Council

	
	City Council (Development Services; Housing Services)

Chapel Street Project Team

	

	1.8
	Support the improvement of housing
	· Preparation of the Area Housing Plan

· Continue the work of the Higher Broughton Housing Group

· Support landscaping schemes nominated by residents
	Existing resources

Existing resources

Area Housing Minor Works Budget

	
	City Council (Housing Services)

Higher Broughton Housing Group

City Council (Housing Services)
	· The Area Housing Plan will be agreed locally in partnership with tenants, residents and other partners, and will provide both a vision for the area and address local operational and strategic issues, including environmental improvements.

BLACKFRIARS BROUGHTON ENVIRONMENT ACTION PLAN 4
	Objective 2: To improve community security and safety through environmental improvements

	PRIVATE
Ref.
	Action in 2002/2003
	Performance Indicator and Target
	Funding

(source & amount if known)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2002/2004 AND 2004/2005

	2.1
	Improve lighting, particularly for pedestrians
	· Key routes in the Chapel Street Walking Plan

· Spike Island
	Existing resources; Private sector

SRB
	Central
	City Council (Dev. Services)

Chapel Street Project Team

City Council (Dev. Services)
	· All projects roll through to 2003/04 and 2004/05

	2.2
	‘Secure by Design’ principles to be incorporated in all comprehensive regeneration projects, and encouraged in other new development and public realm schemes
	· Secure by design advice provided on all major projects
	Existing resources
	Local
	GM Police; City Council (Development Services)
	· Ongoing

	2.3
	Tackle vacant sites and buildings
	· Ensure the proper protection of vacant properties and sites

· Secure the Lowry High School site from crime, vandalism and stolen cars until redevelopment commences
	Existing resources
	Local
	City Council (Development & Housing Services); GM Police
	· Ongoing

	2.4
	Seek to improve security of sites and buildings in active use
	· Continue working with Residents’ Groups and businesses to identify vulnerable areas and buildings where security problems are most acute

· Continue to investigate ‘best practice’ for environmental security

· Liase with the Cheetham and Broughton Business Network and the Chapel Street Corridor Business Group

· Encourage security improvements to permanent car parks

· Develop and implement strategies for dealing with crime and fear and crime at Salford Central and Salford Crescent Stations

· Support schemes nominated by residents
	Existing resources

Railtrack; NWDA

	Local
	All residents groups; City Council (Development Services); GM Police

GM Police

Railtrack
	· Ongoing

BLACKFRIARS BROUGHTON ENVIRONMENT ACTION PLAN 5
	Objective3: To improve traffic safety and access to transport

	PRIVATE
Ref.
	Action in 2002/2003
	Performance Indicator and Target
	Funding

(source & amount if known)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2003/2004 AND 2004/2005

	3.1
	Commence state 2 of the construction of the final section of the Inner Relief Route
	· Irwell Street to Gore Street
	DETR
	Central
	City Council (Development Services)
	

	3.2
	Improve traffic safety
	· Continue to work with Residents’ Groups and businesses to identify the most dangerous areas and priorities for action

· Implement road traffic management/highway safety schemes as funding allows
	Local transport plan; private sector

	Central
	All residents groups; City Council (Development Services)
	· Ongoing

	3.3
	Improve facilities for pedestrians
	· Design a pedestrian priority scheme for Chapel Street between New Bailey Street and Blackfriars Street

· Commence implementation of schemes in the Chapel Street Walking Plan

· Complete traffic study of Chapel Street, between Oldfield Road and Trinity Way, and the Crescent
	Existing resources; NWDA

Local transport plan; private sector

Existing resources
	Central
	City Council (Development Services)

Chapel Street Project Team

City Council (Development Services)
	· Implement the pedestrian
priority scheme for Chapel Street between New Bailey Street and Blackfriars Street, following completion of the Inner Relief Route

· Expand the coverage of the Walking Plan into Lower Broughton

	3.4
	Complete the review of car parking within the Chapel Street area
	· On Street Parking Locations
	Existing resources
	Central
	Chapel Street Project Team; GM Police
	· Continue to renew and undertake environmental and security improvements to key car parks

	3.5
	Develop Green Travel Plans
	· University of Salford

· Proposed Albion High School
	University; Health Authority

City Council
	Central
	University; Health Authority; City Council

City Council (Development Services; Education/Leisure)
	· Implement the Green Travel Plans

	4.6
	Tackle dog-related and abandoned vehicle problems
	· Develop the dog warden service

· Consider other ways to tackle dogs and open spaces

· Monitor new procedures for dealing with abandoned vehicles
	Existing resources
	
	
	· Ongoing

	4.7
	Develop improved mechanisms for tackling fly tipping
	· Secure and publicise prosecutions against flytippers

· Introduce CCTV at regularly flytipped sites

· Continue the service to dispose of large bulky items for residents
	
	Central
	Environment Agency
	· Ongoing

	4.8
	Continue to secure and properly maintain vacant private sites and empty residential properties
	· Continue to work with private landlords, housing associations and private landowners
	Existing resources
	Central
	City Council (Housing Services; Development Services)
	· Ongoing

BLACKFRIARS BROUGHTON ENVIRONMENT ACTION PLAN 6
	PRIVATE
Ref.
	Action in 2002/2003
	Performance Indicator and Target
	Funding

(source & amount if known)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2003/2004 AND 2004/2005

	4.9
	Monitor noise, air and land pollution within Broughton and Blackfriars
	· Monitoring report by March 2003
	Existing resources
	Central
	City Council (Environmental Services)
	· Ongoing

	Objective 5: To encourage the development of local initiatives and community-based projects

	5.1
	Encourage recycling
	· Implement the Greening Greater Broughton scheme, providing composting bins
	Greening Greater Manchester
	Local
	Groundwork
	Develop other projects for local recycling and composting

	5.2
	Develop community-based projects to be supported by the key funding sources
	· Number of schemes developed
	Community Committee Devolved Budget

Greening Greater Manchester

New Opportunities Fund
	Local
	Groundwork: City Council
	· Ongoing

	5.3
	Develop projects for energy saving in the local residential and business communities
	· Business Environment Association – number of events held and businesses helped

· Incorporate energy efficiency measures into housing improvements
	SRB; ERDF; Private sector

Existing resources
	
	Groundwork

City Council (Housing Services; Development Services)
	· Continue in 2003/04

· Ongoing

City of Salford Community and Social Services Department
Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2002/03
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (A): Involving the Local Community

	Work with Older People

Mocha Community Centre

	To continue to support work with older people in the Broughton area and develop the Broughton Older Peoples project (BOPS)

The Centre is fully used and the groups well established

1. Youth Leisure

2. Salford Family Link Project

3. Broughton Health & Well Being Group

4. Mocha Community Art Project

	The Centre is funded by Salford Community & Social Services

£2000 funding acquired from Community Initiative Fund for (BOPS)

Not Known at present

Groups are funded individually

	Central

Carol Morris - CDW

B.O.P.S

Community Social Services

Carol Morris – CDW
Family Link Worker

Youth Service
	
Carol Morris

Carol Morris

Carol Morris - CDW
	Launch Event

Increase usage of the Centre

Maintain joint working at the centre

	

C:\LJ\Rpt\HTGACTPLAN.A.doc
City of Salford Community and Social Services Department
Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (A): Involving the Local Community

	Broughton Older People’s Scheme

	Work towards funding for designated worker & part time admin support worker for B.O.Ps

Set up a registration scheme for individuals in the community

Apply for lottery bid

Link B.O.Ps into city wide network for older people

Negotiate with course provides for wide ranging course provision

Produce B.O.Ps Bulletin 2

Put on both large and small scale events/activities in various location in Broughton

	£2000 Community Imitative Fund

Not Known

Funding received

	B.O.Ps Manager Comm.

Carol Morris – Community & Social Services

Eccles College, Salford College & Angel healthy Living Centre etc.

Wardens, S. H Projects, Group Leaders, & Volunteers
	Carol Morris

Provide 12 courses

2 Holidays
1 Health Day

Carol Morris
	Access funding for workers

Lottery Application

Link in isolated people

	

C:\LJ\Rpt\HTGACTPLAN.A.doc
City of Salford Community and Social Services Department
Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (A): Involving the Local Community

	Continue to involve local people into various group, projects and events particularly around health issues.

Support individuals to establish community networks, self-help groups and build self advocacy capacities with their community.

Support to build new communities into the indigenous population

Continue to send information regarding community issues to a wide mailing list,.

Continue to support groups and individuals that are underrepresented, support representation on mainstream.

Ongoing evaluation and assessment of changing needs
	· Women Working Together Group
constituted and launched.

· Broughton Health Interest Group supported to independent status

· Supported the setting up of Food and Nutrition Group and the M.O.T to health workshops.

· Ongoing support to Research project –Higher Broughton Health Centre.

Broughton Blackfriars healthy Salford Network set up initially for Salford fair.

Needs assessment done to support S.R.B. bid to work with refugee and asylum seekers in Salford.

Ongoing representation sought from underrepresented groups on various networks. Healthy Salford Network, RAPAR, Community Committee, health Task Group, SMARHF

Developmental, continuous flexible and inductive.
	Community Health Development Project.

(P.C.T) Workers time, Time base resources, Local Community, Volunteers time.

	Local and Central

Local Central

	Community Health development project. (Nilofer Shaikh)
Work closely with local community activists.

C.H.P project and volunteers to support Researcher Community H. Project with local groups and workers.

Involvement of various organisations.

R.A.P.A.R Refugee and asylum seekers, Heath and Advocacy Project, Community health Development Project & Broughton Men’s Health Club.

Community Health Development Project, Projects with various groups and agencies.

Community
	Support Women working Together Group to gain independent status.

Continue to support Broughton Health Interest Group as and when necessary.
Ongoing support to research

Continue and build on existing Network.

Full time S.R.B. Project to develop work around Refugee and Asylum Seeking Communities.

Ongoing and continuous support of groups onto mainstream.

Ongoing evaluation
	Community Health Project (P.C.T)

Possibility of S.R.B. funding. Community Initiatives fund and P.C.T.

S.R.B. and various agencies.

C:\LJ\Rpt\HTGACTPLAN.A.doc
City of Salford Community and Social Services Department
Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (A): Involving the Local Community

	Within the Community.

Recruitment of support worker

· Project Advisory Group

· Production of information
 flyer

· Training needs of groups

Chapel Street Residents Forum

Greengate Drop Inn Centre

Canon Green Court Tenants Group

T.I.G. Festival

Chapel Street Small Grants Scheme
	Evaluation

Currently on hold due to set up of P.C.T.

On hold, as currently no development support worker.

Support the involvement of residents in the strategy and wider community activity.

Support for T.I.G Group to use Greengate Community Centre as a drop in facility

Increased usage of Canon Green Court Community Flat

Build up a steering group to put on festival at end of August in Mount Street Park.

Provide Grants to support Community Projects
	Development Services

Group to be self funding through Community Committee etc.

Small bids for I.T. provision

Community Committee, Education & Leisure

£5k Development Services
	Local

Local

	Health Development Project

Community Health Development Project

Chris Furse - C.D.W Chapel Street

Chris Furse - C.D.W Chapel Street

Chris Furse, Leanne Feasy, Jacqui Griggs, Community Art Workers.

Chris Furse - C.D.W
	Possible recruitment of support and trainee workers

Publicity and increased attendance

Publicity support for training

Maintain usage of the centre

Build on last years events

Build on last years events
	

C:\LJ\Rpt\HTGACTPLAN.A.doc
City of Salford Community and Social Services Department
Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (B): Drugs

	Develop a supported housing scheme

Residents Action Group

	To engage and support 15 people in their own tenancies who have drug misuse problems

To support and develop a range of activities in deprived areas.
	S.R.B - £19,500

Becoming self financing via T.H.B and after March 2003 via Supporting People

	Local

Local

	Salford Drug Service

Local Authority/Neighbourhood Co-ordinator.
	
	

C:\LJ\Rpt\HTGACTPLAN.A.doc
FORM 1

City of Salford Community and Social Services Department

Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (C): Healthy Living

	Support groups on various initiatives

Chapel Street Walking and Cycling Group

Princess Royal Trust - Salford Centre
	· Therapies Courses

· M.O.T. to Health Workshops

· Food and Nutrition Group

· Health Research
 Higher Broughton Health Centre

· Healthy Salford Fair

International Women’s Health Day

· Begin implementing the walking
 forum scheme in Blackfriars and
 Broughton

· Integrated Physical Activity Strategy
 aimed at children, young people,
 adults

Continue partnership project with local GP to identify cares and provide services to meet the needs of cares.
	W,E,A,
Community Health Project

Women Working Together Group

Joint Finance

Women Working Together Group

£1905 from Community Initiative Fund allocated to support the scheme

Funding bid submitted to Community Committee

Salford Primary Care Trust
	Local

Local

Central and Local

Local

Local

Local

Local
	Women Working Together Group

Researcher, Health Centre users and staff

Community Health Development Team with various groups an agencies

Women Working together Group

The Angel Steering Group

Education & Leisure Directorate Services, The Angel Alistair Fisher & Chris Furse

Education leisure Directorate Alistair Fisher

Salford Primary Care Trust, community Social Services Directorate

	Continue to support individuals on various initiatives

Action research project

Support communities and agencies to hold health fair annually

Hold annual International Women’s Health Day

Implement the Chapel Street Walking and Cycling plan through supporting local projects

	Community Development Health Project and Community Committee

P.C.T

Possible S.R.B

Community Health Project and Community Committee

Local

C:\LJ\Rpt\HTGACTPLAN.C.doc
City of Salford Community and Social Services Department

Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (C): Healthy Living

	The Angel Healthy Living Initiative

Princess Royal Trust Salford Carers Centre

Plan 2nd MAYFEST Music Festival

In collaboration with St Phillips Church & Local Residents

Community Playschemes

Community Arts activities in Chapel Street Area

Sure Start
	· Identify continued revenue funding from
 1st April 2003

· Complete Business Plan to ensure
 sustainability toward independent
 management

· Appoint Business Manager

· Continuing complementary therapy
 service

· Start phase I and 2of the Community
 Cafe Project within The Angel

Summer Playschemes using Greengate Multi Sport Pitch. Training for T.I.G. volunteers.

Provide Art Projects linked to Community events and festivals

Activities for 0-4 years old and their parents in Chapel Street Area.
	£200,000 pa

£30,000 pa

£54,000

£1,000 approximately form Community Committee

N.W Arts Board, Education & Leisure, Chapel Street Strategy

Sure Start Co-ordinator by chief execs.

	Local

Local

Local

Local

Local

	Salford Primary Care Trust

With

The Angel Shadow Board

Salford Primary Care Trust

MAYFEST Committee

Dave Fraser S.U.M

Chris Furse Chapel Street C.D.W

Leanne Fealy, jacqui Griggs & Community Art Workers

Sure Start
	Complete The Angel Business Plan and clarify ongoing revenue funding

Volunteers to be trained in play work skills.
	Salford Primary Care Trust

C:\LJ\Rpt\HTGACTPLAN.C.doc-

City of Salford Community and Social Services Department

Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (E): Mental Health/Wellbeing

	Secure long term funding beyond June 2002. Initial `bridging’ funding gained from Community Committee Devolved Budget.

To continue project operation from April – June 2002-07-15

Existing projects self sufficient and able to bring in own funding

Supported by other agencies/key figures therefore all are capable of continuing existence in community.

	Broughton Men’s Health Club staged Broughton Champions Group, Broughton Health Week, Outdoor Activities Weeks and Team Building Events and increased club membership positively.

Broughton Knights (skills x change completed 12 weeks scheme)

Gears Motor Vehicle Project

C.H.I.P.S. trained members in food hygiene and community café course & staged 2 community awareness events.

Mental health & Wellbeing Directory launched successfully 14th March. Included local artwork, creative writing, photography and full community involvement.

Broughton Health & Wellbeing Group celebrated World Mental health Day 2001

Broughton Health & Wellbeing Projects to continue to run weekly sessions after 3 years of offering local, practical support and events all aimed at increasing well being.

Lowry High School & ACE Project – Due to loss of funding for school based youth worker project closed down.

Youth Leisure continues to run positive events throughout the year with minimal support form Broughton Health & Wellbeing Project.

Work with Men – on going new contacts
	Global Grants - £6,000

£500.00 P.C.T Funding
Awards for All - £5000

£1,500 – P.CP.T Funding

Devolved Budget

£73500 – Devolved Budget
	Local & Central

Local & Central

Local & Central

Local & Central

Local

Local
	Broughton health & Wellbeing Group, Safer Salford, Salford Leisure Services

Dave Fraser –Broughton Trust Community Health Broughton Health & Wellbeing Project & Salford Venture.

Broughton Health & Wellbeing Project & Salford Venture.
Broughton Health & Wellbeing Project, Transitional Employment Project & Pathfinder Project.
Broughton Health & Wellbeing Project, Safer Salford, Community Development Workers, B.O.Ps & Leisure Services.

Salford Family Link & Broughton Health & Wellbeing Project
	Club continues to run independently and successfully in the community.

Young Men’s Group continues to meet weekly.

Continue to consult with community, stage events & produce business plan.

Launch directory and distribute in the community.

Commit to staging yearly event.

Continue to plan and deliver quarterly programmes

	Funding gained until September 2002

Funding needed for short-term projects and to cover cost of hire for football session.

Awards for all funding in operation

Seek out funding to update directory yearly.

Seek Local Funding

Money needed for ongoing running costs

C:\LJ\Rpt\HTGACTPLAN.C.doc-

City of Salford Community and Social Services Department

Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (E): Mental Health/Wellbeing

	Broughton Health and Wellbeing Project – Long Term funding issue

Community Health Project

Needs identified to set up Asian Women’s including carers self help group

	Evaluated/disseminated 3 ½ years of positive project running.

Produced evaluation report and proposal paper to present to potential funders – P.C.T main target

Development worker applied for communities Against Drugs for 3 years funding

Research identified and focus group discussions assessment.

Currently on hold as no support worker available.

	£40,000

Not Known

	Local & Central

Local & Central

Local & Central

	Alan Cooper Community Development Worker.

Jane Birch Co-ordinator Communities Against Drugs.

Community Health Project with other agencies
	Presentation given to L.I.T

Application bid submitted

Support the development of Self Help Projects
	Not a priority for funding by P.C>T

Awaiting response

Not Know

City of Salford Community and Social Services Department

Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2001/2
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (F): Poverty and Health

	HP 1

Broughton Health Project

· Weekly advise sessions conducted at:

· Higher Broughton Health Centre (WRO – Health; CAB Advisor) x2
· Lower Broughton Health Centre (WRO – Health; CAB Advisor) x2
· Take-up work

· Training

· Evaluation

· Secure funding post March 2003
	· Numbers of people assisted

Target (quarterly):

 new rpt. total

 HBHC 30 30 50

 LBHC 20 30 50

 Other 15 15 30

 130

· Number of issues dealt with

Target (quarterly): 125
· Profile of people assisted in target groups.

Target:- to exceed the % in the community as a whole

· Generate additional income.

Target (quarterly):- £60,000
· Mailshots to > 60s.

Target (monthly): - TBA

· Target:- achieved/not achieved

· Target conduct regular

a) customer satisfaction survey

b) health staff evaluation of project
· Target: feedback findings of the
 Health Research Project
· Target:- successfully negotiate continuing funding from Salford PCT by Autumn 2002.

	Salford Primary Care Trust - £60,000
	N/A

	Lead Agency

- City of Salford Community & Social Services

Partners

- Salford CAB

- Lower Broughton
 GP Practices

- Higher Broughton
 GP Practices

- Mocha Parade GP
 Practice

- Salford PCT

- HAZ
	· Continue/

 develop work in
 existing sites

· Co-ordinate with similar work in other parts of the City

· Consider links with
 the developments i.e.
 LIFT

	Salford PCT - £60,000 pa

Will need to be reviewed to take account of salary increases

City of Salford Community and Social Services Department

Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2002/3
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (F): Poverty and Health

	HP 2Linkworker Project

· Recruit & induct staff

· Weekly advice session conducted at North Salford Youth Centre
· Telephone advice session
· Take-up work

Benefit & services awareness amongst Asian communities
	· Target: Achieve by June 2002.

· Target: 90% of sessions conducted

· Target: weekly session – conducted @ 90%

· Numbers of people assisted

 Target : 100 with 300 contacts

· Number of issues dealt with

Target: 250
· Profile of people assisted in target groups especially ethnic minority communities.

 Target:- to exceed the % in the community as a whole

· Generate additional income.

 Target :- £100,000

· Regular mailshots and leaflet drops to the Asian communities.

 Target:- achieved/not achieved
· Produce & distribute leaflets and posters about the service and appropriate benefit issues.

· Conduct talks to appropriate groups within the Asian communities.

 Target:- achieved/not achieved

	Funding

- SRB 5 £33,000
until March 2005

	N/A
	Lead Agency

· City of Salford Community & Social Services

Partners

· Salford CAB

· Salford Community Health Project

· Salford PCT

· AWAAZ Asian Advocacy & Information Project

· Salford Link Project

	Establish appropriate methods of delivering the service to other Urdu/Paunjabi communities in the City.
	£33,000 Per annum

Source beyond March 2005 to be identified

City of Salford Community and Social Services Department

Broughton/Blackfriars Community Committee:

Health and Wellbeing Task Group: Action Plan 2002/2003

	Action in 2002/3
	Performance Indicator/target
	Funding (source) and Amount (if known)
	Local/Central Decision for Action
	Partner/Lead Agency/Officer Responsible
	Priorities for 2003/2004

	
	
	
	
	
	Action
	Funding

	Objective (F): Poverty and Health

	Community Health Projects

Support groups training and capacity building in relation to employment.

	Food and nutrition workshops identified.

Volunteers capacity building make trainee community development post available.

Link with Salford Wide P.A. network and support local training and work.

	Community Health Development Project Primary Care Trust

	Local and Central

	Community Health Development Project, Women Working Together

Community Health Development Project with various groups and agencies.
	Continue to support groups training and capacity building in relation to employment.

Support development of training and support group for volunteers.

Continue link with Salford Wide P.A. network to support locally.

	

BLACKFRIARS BROUGHTON ECONOMIC DEVELOPMENT ACTION PLAN 2002/047
	PRIVATE
Ref
	Action in 2002/03
	Performance Indicator and Target
	Funding

(Source & Amount)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2002/3 AND 2003/4

	Objective 1: Reduce Unemployment &Barriers to employment and raise standards and attainment levels in education and training and provide access to education, training and advice

	1.1
	To develop the work of the Lower Broughton Job Shop Plus service

	· 175 residents accessing employment

· No of people entering training through the work of the job shop
	SRB5

ERDF – applied for
	Central
	Salford City Council - Stuart Kitchen

ERP - Ann Worsley

SRB5 Partnership
	

	1.2
	· Co-ordinate resources to link local people into local jobs with the help of:The Employment Charter; Job Shop Plus Service; Opportunities arising from Chapel Street Regeneration Strategy, and the Irwell Economic Development Zone 2002/3

· To continue to develop the jobs shop plus service so that it tailors outreach work to the needs of the local community 2003/4
	· The use of outreach venues to continue

· 2 outreach training/advice sessions held by The Job Shop Plus service

· Links with new developments to identify job opportunities for local people.

· Explore the potential of combining the Chapel Street Business Open Days with jobs and training events for local people. See 1.8

· Ensure inter-agency working by cross reference of the Chapel Street and Broughton and Blackfriars Action Plan

· Continue to develop an employment database (employers, employment opportunities and skills requirements
	SRB5

ERDF

ESF

LSC Money

Existing Funding

Salford City Council

	Central
	Job Shop Plus- ERP Ann Worsley. Chapel Street Regeneration Strategy, Peter Baker

Chapel Street Business Group, Paul Wainwright

Salford City Council – Economic Development

Employment Charter Chris Edwards

	Ensure that virtual access to the job shops is available through local computer suites

2003/4

Devise an exit strategy for SRB5 –funded projects

Combine Chapel Street Business Open Days with information events for local people

RECOMMEND AS PRIORITY

	1.3
	· Deliver New Deal Programme in Cheetham and Broughton
	· 20 jobs created

· 10 residents obtaining qualifications
	SRB2

Manchester Enterprises
	Central
	Manchester Enterprises – Neil Cheetham

ERP – Mike Hayes
	2002/3

Research to maximise the number of young people taking up CEE places

Targeted programmes and information events

Devise and exit strategy for SRB2-funded projects

	1.4
	Develop the work of Careers Partnership/The new Connexions service in the area
	Targeted approach to help young people gain access to the arts and media sector
	None required
	Central
	Careers Partnership

Salford City Council, Stuart Kitchen
	2003/4

Link the work of Careers Partnership into the work of other agencies in the area

Links into the Chapel Street Programme with a long term approach to link young people into the arts/media sector through appropriate advice and training initiatives

RECOMMEND AS PRIORITY

BLACKFRIARS BROUGHTON ECONOMIC DEVELOPMENT ACTION PLAN 2002/048
	PRIVATE
Ref
	Action in 2002/03
	Performance Indicator and Target
	Funding

(Source & Amount)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2002/3 AND 2003/4

	1.5
	Identify ways to improve transport links to areas of job opportunity
	· Develop an employment transport plan.

· Promotion of community bus services – new and existing
	GMPTE

Neighbourhood Renewal Fund

	Central
	GMPTE

Salford City Council

	2003/4Development of sustainable transport plan

RECOMMEND AS PRIORITY

	1.6
	Develop the work of Salford College to meet the needs of job seekers in the area
	· Outreach work: Community consultation to identify demand for courses

· Continued attendance at the jobs and training fairs

· 100 Residents accessing non-vocational training. 30 Residents accessing vocational training
	Existing Funding
	Central
	Salford College, Ian Thurman

Job shop plus

	2003/4

Continue to develop outreach work of the college,

	1.7
	Ensure that basic skills and employability training is available to local people
	· Targeted bids

· Interagency working
	ERDF

ESF
	Central
	Higher Broughton Housing Group

ERP
	2002/3

Work with the Youth service via Broughton Knights to develop the employability of young people in Broughton

	1.8
	Encourage local employers and training providers to become involved in Jobs and Training Fairs
	· Salford wide event 12/09/02

· 1 training event

· 1 employers event
	Salford City Council
	Central
	Salford City Council, (Charter) Stuart Kitchen

Job shop Plus, Ann Worsley

	2003/4

Further Jobs and Training Fairs to be held at regular intervals

Themed Fairs/ Sector – Specific Fairs

	1.9
	ICT in the Community
	· To provide training for 100 residents

· Assist community groups and community businesses to develop Web sites
	Salford City Council
	Central
	Salford City Council Mike Benjamin
	2003/4 a further residents 100 trained and continued support for community and voluntary businesses seeking a Web presence

BLACKFRIARS BROUGHTON ECONOMIC DEVELOPMENT ACTION PLAN 2002/049
	PRIVATE
Ref
	Action in 2002/03
	Performance Indicator and Target
	Funding

(Source & Amount)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2002/3 AND 2003/4

	Objective: Provision of advice and support to businesses and self employment and support community economic development and community enterprise

	2.1
	Continue to develop the Business Environmental Network to help local companies to reduce the impact of their business on the environment and to help them save money in doing so
	· 10 Businesses advised

· 5 new SME members

· 5 audits delivered

· 1 publication produced

· 4 seminars

· Information sharing between Groundwork and City Council’s Economic Development Team
	ERDF

Private Sector

SRB6
	Central
	Groundwork Salford & Trafford – Sam Nicholson

	2003/4

Link into the Business Support Package and the work of other agencies

Devise an exit strategy for SRB2-funded projects

	2.2
	Implement City Pride Waste Minimisation Programme
	· 2% reduced volume of waste in at least 3 companies

· £3,000 per company cost savings in at least 3 companies

· 2% energy reduction in at least 3 companies

· Liaison with City Council’s Business Liaison Team to share business data
	SRB2
	Central
	Groundwork Salford & Trafford – Helen Taylor
	2002/3/4

Link into the Business Support Package and the work of other agencies

Devise an exit t strategy for SRB2-funded projects

	2.3
	Continue to develop Cheetham/Broughton Business Network
	· 50 companies accessing support
	SRB2
	Central
	SRB2 Partnership – Economic Development officer Post vacant
	2003/4

Increase the amount of companies accessing support year on year

	2.4
	Chapel Street Grants for Businesses
	· 15 businesses receiving grants

· Wage subsidies
	Salford City Council
	Central
	Salford City Council. –

Business Liaison Team & Employment charter
	2002/3/4

Continue to provide grants

Apply for additional funding

	2.5
	Develop the work of the Small Business Service (SBS) through CBE and Salford Hundred Venture
	No of new starts
	CBE
	Central
	Chamber Business Enterprises Salford Hundred Venture
	2002/3/4

Continue to develop work with the SBS

	2.6
	Support the work of the Broughton Trust
	· Develop support services & local point of contact for community enterprise initiatives

· Complete & submit funding applications for the Trust

· Appoint staff to new posts

· Continue consultation

· Produce newsletters

· Continue work to develop & promote premises for the Broughton Trust & linked activities (Community Campus)

· Work alongside Salford Community Venture to initiate community enterprise

· Give preliminary assistance to community enterprises in Broughton

· Assist community groups to develop & implement funding strategies, leading to employment of staff

· Support the Broughton Child Care Network
	Existing Funding
	Local
	Broughton Trust (Joan Williams

Community Groups & Residents Associations

Salford City Council
	2003/4

Continue to support the work of the Broughton Trust

RECOMMEND AS PRIORITY

BLACKFRIARS BROUGHTON ECONOMIC DEVELOPMENT ACTION PLAN 2002/0410
	PRIVATE
Ref.
	Action in 2002/03
	Performance Indicator and Target
	Funding

(Source & Amount)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2002/3 AND 2003/4

	2.7
	Continue to develop the work of Salford Community Venture and its work with partners such as the Broughton Trust

	· Continue partnership working with Broughton Trust in capacity building training community activists to facilitate the development of ideas in community enterprise/business.

· Facilitate community workshops to generate ideas/interest in the development of community businesses. First workshop 2.9.02

· Further develop links with training capacity building organisations to deliver community enterprise start-up requirements

· Explore market imbalances in demand and supply for developing community enterprises in Blackfriars and Broughton

· Facilitate 2 new Community Enterprise/Business start – ups

· Provide business advice support and guidance to 5 community groups/businesses

	Existing Funding
	
	Salford Community Venture (Edith Knowles)
	2003/2004

· Continue work with Broughton Trust & other agencies operating in the area

· Continue to stimulate community action on developing Community Businesses and networking with other community enterprises

· Further Develop a community strategy to fill gaps in provision of goods and services by the development of community businesses

· Provide business advice support and guidance to 7 community groups/businesses

· Facilitate 2 new community enterprise start – ups

BLACKFRIARS BROUGHTON ECONOMIC DEVELOPMENT ACTION PLAN 2002/0411
	PRIVATE
Ref.
	Action in 2002/03
	Performance Indicator and Target
	Funding

(Source & Amount)
	Local or Central Decision
	Partners (Lead agency & officer responsible in bold)
	KEY DEVELOPMENTS IN

2002/3 AND 2003/4

	
	Objective 3: Reduce impact of crime towards businesses and improve industrial/commercial premises and surrounding environment

	3.1
	Deliver Environmental Improvement Grants for Broughton/Chapel Street
	· 3 buildings improved
	ERDF

SRB2
	Central
	SRB2 Partnership

Salford City Council:

Business Liaison –

Joanne Hall

Development Services – Barry Whitmarsh

Chapel Street Regeneration Partnership
	2003/4 Review the benefits of the programme and if appropriate identify new resources

	3.2
	Dedicated mobile security patrol along the Chapel Street Corridor
	Promote and expand membership of the Quaywatch service
	Private sector

NRF

City Council
	Central
	Safer Salford
	2003/4 Continue to develop the project

	3.3
	Implement Security Grants Package
	25 grants awarded
	SRB2

ERDF

Private Sector

Salford City Council
	Central
	SRB5 Partnership

Private Sector

Salford City Council Joanne Hall

GMP

Chapel Street Capital Receipts
	2003/4

Continue grants package

Identify new resources

	3.4
	Continue to support retail and business centres
	Ensure secure by design principles are used in new developments

Offer support to retail sectors

Pursue opportunities for new development
	None required
	Central
	Chapel Street Regeneration Strategy

Salford City Council :

Development Services – Barry Whitmarsh
	2002/3/4

Continued Support

BLACKFRIARS BROUGHTON YOUTH ACTION PLAN 2002-04
	 PRIVATE
Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount)
	Local or Central Decision needed for Action
	Partners (Lead agency/ officer responsible in bold)
	Key Developments in 2002-4

	Young people across all ages
Objective: Ensure safe, supervised and affordable access to youth activities and facilities

	YP

A1
	Continue to provide safe transport to youth facilities and activities
	· arrangements and budget in place
	New
	Central/local
	Youth Service, all groups Community Transport
	RECOMMEND AS PRIORITY

	A2

	Plan & support funding bids for holiday activities incl. half term holidays
	· support work of Play Devel’t Project and the playschemes it supports

· summer activities at N. Salford Youth Centre

· summer activities at Zebra St. play area with 180 children participating

· Recreation Centre to provide summer holiday activities with Sports Development & Early Years

· Link recreation facilities to local groups
	New

existing
	Local
	Play Development Group, Broughton Trust

Youth Service, Task Group members and partners.

Education & Leisure
	

	A3

	Continue to support uniformed youth activities
	· maintain the current number of local groups
	New
	Local
	Uniformed youth organisations
	

	A4
	Evaluation of support for children leaving care
	· review of current arrangements
	existing resources
	local
	Community & Social Services, Education & Leisure, Housing, Health Authority, voluntary organisations (NCH, Barnardo’s)
	

	A5
	Evaluation of the support available to young carers with responsibilities for siblings and adults in need
	· review of current arrangements
	Existing
	local
	Community & Social Services Education & Leisure, Housing, Health Authority, voluntary organisations
	

	A6
	Provide outreach and detached youth work for the Chapel St. programme area
	· 50 young people involved in social education activities
	N’hood Renewal Fund, Angel
	
	Salford Youth Service, Chapel St programme, TIG
	RECOMMEND AS PRIORITY

	A7
	Develop support for youth work by Police officers
	· joint activities held involving local groups and local police officers
	Existing

Local funds
	
	GM Police
	

	A8
	Support the work of the Broughton rust
	· information exchanged between Task Group and the Trust

· publicise developments in childcare provision

· explore opportunities for involvement in Youth project
	
	Local
	Task Group and Broughton Trust

	

	A9
	Update leaflets on activities for Broughton and include Blackfriars.
	· leaflets produced & circulated

· report to Youth Task group
	
	
	Arts & Leisure and Task Group Andy Harrison.
	

	A10
	Develop use of the Information & Communication Tech Centres at Resource Centre, Angel & D@tabase
	· programmes underway at Resource C’tre

· D@tabase project launched
	existing

	
	Community Resource Centre, D@tabase & City Leisure Services
	

	YP A11
	Review quantity and quality and accessibility of sports, arts and leisure facilities and activities.
	· review completed

· report to Task Group
	Existing.
	Central
	Arts & Leisure Garry Bateman
	

BLACKFRIARS BROUGHTON YOUTH ACTION PLAN 2002-04
	 PRIVATE
Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount)
	Local or Central Decision needed for Action
	Partners (Lead agency/ officer responsible in bold)
	Key Developments in 2002-4

	A12
	Explore different uses for changing facilities at Albert Park all-weather pitch
	· report produced

· links made with young people locally
	to be identified
	
	Arts & Leisure, Andy Harrison
	

	A13

	Promote and publicise existing youth provision.
	· 5 pieces on activities in local press
	Existing.
	Central
	All agencies with Council’s Communications & Public Relations
	

	A14
	Identify needs of black young people in Broughton
	· research work with Asian, African-caribbean and refugee communities

· 40 young people contacted

· Report to be completed and findings circulated

· Develop new provision for Black young people at North Salford Youth centre as a result
	Existing
	Local
	Black Youth Work Development Project
	

	A15
	Deliver music project – Dhol drumming
	· 15 young people involved

· Group to become self-constituted
	New
	local
	Black Youth Work Development Project, Youth service
	

	A16
	Extending work with young men from minority ethnic communities
	· 12 young men involved in residential

· 15 young men being more involved in community activities
	existing
	local
	Black Youth Work Development Project
	

	A17
	Establish black women only sessions at N. Salford Youth Centre
	· 10 women participating in sessions

· community celebration event for International women’s week
	Existing
	local
	Black Youth Work

Development Project,

Women working

Together
	

	A18
	Provide a programme of activities over the summer
	· funding secured

· workers recruited

· programme advertised
	To be identified
	central
	Youth Services
	

BLACKFRIARS BROUGHTON YOUTH ACTION PLAN 2002-04
	 PRIVATE
Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount)
	Local or Central Decision needed for Action
	Partners (Lead agency/ officer responsible in bold)
	Key Developments in 2002-4

	Young people across all ages
Objective: Programmes of Community Safety & opportunities for addressing anti-social behaviour including racial harassment

	B1
	Complete pilot project at Zebra St play area addressing bullying and racism issues. Research into what works with young people
	· Provide opportunities for young people to participate in programmes of education and activity

· 24 young people participating

· Monitor success of project i.e. people feeling safe to use the park
	existing
	local
	Youth Services & ZSARA
	

	B3
	Ensure black young people are involved in Salford Multi-Agency Racial Harassment Forum (SMARHF)
	· 3 black young people participating
	existing
	local
	BYWDP, Police, Police Authority, Probation, Salford Link Project, Community Health Project
	

	B4
	Involve young people in relevant decision-making structures
	· continued development of young people 13 – 25 years helping to develop representative voice in city-wide structures

· develop structures in schools
	existing
	local
	Youth Service

Police Authority
	

	Children aged 0 - 11 Years
Objective: Ensure provision of more safe opportunities for play.

	YP C1
	Continue to support and develop Broughton / Blackfriars Play Development Group,

	· retain 25 volunteers; recruit 5 new vols

· 2000 places offered on playdays & activity days; 200 children to benefit

· training programme for adults

· development of equipment store
	Project budget;

	Local
	Play Development Group, Broughton Trust

Salford City Council , community groups, Youth Task Group, Sports Development
	

	C2

	Secure long term funding for the Play Dev’t Co-ordinator
	· successful funding bids to provide a sustainable project
	New funding for 2002/3
	Local
	Play Development Group, Broughton Trust

City Council
	Funding for Co-ordinator needed by 2002/3

	C3
	Develop plan of work for new Play worker
	· plan of work agreed and implemented
	Project budget
	Local
	Play Development Group, Broughton Trust
	Funding for Play Worker needed by 2003/4

	C4
	Promote out of school activities (including holidays and weekends)
	· further 40 children accessing new provision

· involve sports coaching in playschemes

· playscheme for 25 Asian young people at N. Salford Youth Centre
	NOF (New Opportunities Fund) /existing

Devolved budget

to be identified
	
	Early Years Team (Iris Kennedy);

Play Development Project; N. Salford; Play Development

Black Youth Work Devel’t Project

Salford Link Project
	total of 116 new places by 2004;

current NOF fund ends in 2003

training programme in place by 2003

BLACKFRIARS BROUGHTON YOUTH ACTION PLAN 2002-04
	 PRIVATE
Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount)
	Local or Central Decision needed for Action
	Partners (Lead agency/ officer responsible in bold)
	Key Developments in 2002-4

	C5
	Support development of new community-based play initiatives, (for example TIG and RITA Youth Leisure)
	· support development of SIRRA Youth Leisure

· regular events held, funding in place
offer support to the TIG group
· involve 7 volunteers at TIG

· 20 children attending regularly

· practical skills training for volunteers

· secure funding for sessions, equipment and activities
	Devolved budget
to be identified
	
	Health & Well-being Project, Safer Salford, SUM, Play Development Project

Chapel St. project; Youth Services; Angel; Play Development Project
	RECOMMENDED

AS

PRIORITY

	C6
	Identify and support more play projects including pre-school groups
	· 2 new parent & toddler groups developed and supported

· 1 additional project set up
	existing, Start-up grant, Devolved budget
	
	Early Years Team, Play Development Project, SUM, , Tiny Tots, SIRRA Youth Leisure, Police, Youth Task Group, N Salford
	total of 2 new play groups set up by 2004;

	C7
	Develop toy library provision
	· training event on sustaining toy libraries to be convened involving local groups
	In place
	
	Early Years Partnership
	

	C8
	Explore establishment of a Play Resource Unit in Salford
	· feasibility study on location and operation completed
	£28,500 SRB5
	funding in place
	Gtr. M’cr Play Resource Unit SRB5 Team
	

	C10

	Widen knowledge of and access to sports, arts and leisure facilities and programmes.
	· joint work with Sports Development on holiday playschemes providing sport coaching and activities for 8-14 year olds

· weekly sessions held for local youth groups at Recreation Centre & Pool

· programme of publicity for holiday events
	Devolved budget

existing
	Central
	Education & Leisure, Sports Dev’t, City Leisure, Men’s Health Group

City Leisure

City Leisure Activities Development
	

	C11
	Support the development of Saturday activities at the Oasis for 6-11 year olds by the TIG group
	· support for summer programme in place

· access to Oasis ensured
	Devolved Budget, Arts & Culture
	
	TIGGroup, Chris Furse (Chapel St.) Youth Service, Play Development Project, Community Arts Team
	RECOMMEND AS PRIORITY

	C12
	Develop summer playscheme for Chapel St programme area
	· involve 5 volunteers

· 30 children involved from area

· funding

· refurbish St Simon St all weather pitch

· develop programme of play & sports activities for the area
	Chapel St. Arts & Culture budget; Devolved budget
	
	TIG, Chris Furse (Chapel St.), Arts & Leisure Community Arts officer
	

	C13
	Extend and develop accessible sporting facilities at N. Salford Youth Centre for a Junior Youth Club for 8-11 year olds
	· staff in place for outreach work around Higher Broughton on 6 month pilot

· explore outdoor facilities @ N.Salford
	To be identified
	Local/Central
	Youth Service/North in Action Project; local community groups
	Funding for North in Action Project expires 2003

BLACKFRIARS BROUGHTON YOUTH ACTION PLAN 2002-04
	 PRIVATE
Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount)
	Local or Central Decision needed for Action
	Partners (Lead agency/ officer responsible in bold)
	Key Developments in 2002-4

	Children aged 4 - 11 Years
Objective: Address problem of school disaffection

	D1

	Provide intense support to children, schools and families.
	· Learning Mentors

· Family Link Project
	to be identified
	Local & Central
	to be identified

Family Link Project (Shelli Nelson)
	

	D2

	Develop links with projects on school disaffection & encourage good practice
	· to be identified
	to be identified
	Local
	to be identified
	

	D3
	Support existing projects in area

(e.g. Family Link Project, St Philips Project, Tiny Tots)
	· projects maintained
	to be identified
	Local
	Family Link Project, Ascension Community Project
	funding requirements identified

	D4
	Improve support for children with learning and behavioural difficulties in schools
	· programmes put in place by schools

· monitoring by Education Welfare
	
	Central
	Education & Leisure
	RECOMMEND AS PRIORITY

	D5
	Provide full time educational provision for all excluded pupils
	· funding, accommodation and provision in place for full time educational provision for all excluded pupils

· support in place for all pupils at risk of exclusion

· develop work of the Grosvenor Centre
	In place
	Central/

Government
	Education & Leisure
	RECOMMEND AS PRIORITY

	Young people aged 11-14 years
Objective: Ensure provision of more safe opportunities for young people to meet.

	YP E1

	Support development of a Intermediate Youth Club at North Salford Youth Centre
	· 30 juniors attending intermediate night
· 20 juniors becoming senior members
· 6 volunteers involved
· 1 volunteer training programme
	
	
	Youth Service and Voluntary Sector.

	

	E2
	Maintain accessible sporting facilities at N Salford Youth Centre
	· 1 additional session per month for community sporting activities
	
	
	Youth Service, Education & Leisure, Sports Development.
	

	E3

	Widen knowledge of and access to sports, arts and leisure facilities and programmes.
	· explore change of use for changing room facilities at Albert Park all weather

· funding for ICT Centre at Broughton Rec. in place
	to be identified

Lottery
	central
	Education & Leisure, Sports Dev’t, City Leisure
	

	E4
	Establish regular contact & programmes in Chapel St programme area
	· regular contact established

· programmes agreed and under way
	to be identified
	central
	Youth Service
	RECOMMEND AS PRIORITY

	E5
	Explore feasibility of a mobile resource vehicle to support outreach work across the whole of the Community C'tee area
	· research under way

· feasibility study prepared
	to be identified
	local/central
	Youth Task Group; Safer Salford
	RECOMMEND AS PRIORITY

	Young people aged 11-14 years

Objective: Address problem of school disaffection

	F1
	Grosvenor Project for excluded pupils and the most disaffected young people to be opened

	· project to become fully operational

· delays in opening project to be overcome

· Encourage exchange of good practice
	NCH

Education
	Local
	NCH Action for Children, Education & Leisure
	RECOMMEND AS PRIORITY

BLACKFRIARS BROUGHTON YOUTH ACTION PLAN 2002-04
	 PRIVATE
Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount)
	Local or Central Decision needed for Action
	Partners (Lead agency/ officer responsible in bold)
	Key Developments in 2002-4

	F2
	Truancy Patrol to be in operation within the area
	· Take appropriate action for those with less than 80% attendance

· Implement first day response to absenteeism

· Arrange sweeps by Truancy Patrol when appropriate and take appropriate action
	To be identified
	Central
	City Council Education Welfare Albion School
	

	D5
	Provide full time educational provision for all excluded pupils
	· funding, accommodation and provision in place for full time educational provision for all excluded pupils

· support in place for all pupils at risk of exclusion

· develop work of the Grosvenor Centre

· provide support to pupils on health & drug abuse
	In place
	Central/

Government
	Education & Leisure
	RECOMMEND AS PRIORITY

	F3
	Pursue full time educational provision for all excluded pupils
	· funding and provision in place

· Pursue full time educational provision for all excluded pupils
	To be identified
	Central
	Education & Leisure
	RECOMMEND AS PRIORITY

	Young people aged 14 -16 years
Objective: Provide more safe opportunities for young people to meet (14-16 years age group)

	G1

	Provide programmes targeted at young people at risk.
	· continued support for North in Action Time Out Group

· increased number of young people involved up to 12 in total
	Existing and new.
	Central and local
	Youth Services, Education & Leisure, Community & Social Services, Community Sector Team, Safer Salford, Youth Task Group, Men’s Health Group/Broughton Knights.
	

	G2
	Assess the impact of the proposed loss of the Charlestown Youth Centre for local young people
	· centre to be mothballed

· regular contact to be maintained in different locations
	Existing
	Local
	Youth Service
	

	G3

	Assess the impact of the reduction in detached and outreach youth work programmes
	· reassess existing services in the area and prioritise detached and outreach work

· pursue resources to expand outreach and detached youth work
	Existing and New.
	Local and central
	Youth Service & Youth Task Group
	RECOMMEND AS PRIORITY

	G4

	Continue to develop N. Salford Youth Centre
	· minimum of 3 sessions per week

· 50 young people attending per week

· 2 open events
	New and Existing.
	Local
	Youth Service

	

	G5

	Development of personal and social education and health programmes.
	· programme of 2 sessions per week

· 20 young people involved each week

· quarterly reports to Youth Task Group
	Existing and new.
	Local
	Youth Service, Drug Advisory Service, Schools.
	

	G6
	Establish regular contact and relevant programmes in the Chapel St programme area
	· funding secured and staffing in place
· programmes agreed and in operation
	N’hood Renewal Fund
	Central
	Youth Service
	

	G7

	Continuation of specialist programmes at Oasis.
	· PHAB, TIG, Youth Affairs and training programmes to continue
	Existing.
	Local
	Youth Service
	

	G8
	Provide full time educational provision for all excluded pupils
	· funding, accommodation and provision in place for full time educational provision for all excluded pupils

· support in place for all pupils at risk of exclusion

· develop work of the Grosvenor Centre

· provide support to pupils on health & drug abuse
	In place
	Central/

Government
	Education & Leisure
	

BLACKFRIARS BROUGHTON YOUTH ACTION PLAN 2002-04
	 PRIVATE
Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount)
	Local or Central Decision needed for Action
	Partners (Lead agency/ officer responsible in bold)
	Key Developments in 2002-4

	Young people aged 16-25 years
Objective: Provide more safe opportunities for young people to meet

	YP H1

	Assess the impact of the reduction in detached and outreach youth work programmes
	· reassess existing services in the area and prioritise detached and outreach work

· pursue resources to expand outreach and detached youth work
	Existing and new.
	Local and Central
	Youth Service
	

	H2

	Extend work at N. Salford Youth Centre
	· increase no. attending to 20 in total

· no. of weekly sessions increased to 2
	New and existing.
	Local
	Youth Service
	

	H3

	Continue to provide secure transport to youth facilities.
	· transport provided to youth facilities min. of 5 times per week

· monitoring of the numbers benefiting
	New.
	Local
	All partners
	RECOMMEND AS PRIORITY

	Young people aged 16-25 years
Objective: Provide more opportunities for young people to learn about issues related to Health, Drugs and Parenting Skills

	I1

	Support and develop parenting projects.
	· projects involved in parenting work identified
	New.
	Local
	All partners.
	

	Young people aged 16-25 years
Objective: Reduce criminal behaviour

	J1

	Project to address disaffection
	· provide point of contact sessions for 20 young women at risk; activities to develop confidence & esteem

· pursue funding for contact sessions for young men at risk
	Existing

To be identified
	Central & local
	Youth Service, Safer Salford Community Police officers, Sports Devel’t. Education & Leisure

	

	J2
	Provide advice, information and support to unemployed/disaffected young people
	· Work with other agencies to provide relevant up to date information and referral procedures

· 20 young people benefiting
	
	
	Youth Service, all partners
	

	Young people aged 16-25 years
Objective: Enable greater community involvement with and ownership of play and youth activities

	K1
	Deliver Music project.
	· A project. Numbers of young people involved

· development of the Dhol drumming project
	Existing.
	Local
	Youth Service and other agencies.
	

	K2
	Improve the availability of funds and resources for childcare to enable young parents to attend courses and events
	· funds obtained for crèche provision or other appropriate childcare provision
	SureStart

	local
	Economic Devl’t, Education, SureStart,
	

	K3
	Identify & recruit new Chair for Youth Task Group
	· new Chair for Task Group in place
	
	local
	Task Group membership
	

	Young people aged 16-25 years
Objective: Provide more safe opportunities for young people to meet

	L1
	Continue to provide secure transport to youth facilities
	· provide safe transport at least 5 times per week to youth facilities, including black young people’s sessions

· no. of weekly sessions increased to 2
	New
	central/local
	Youth Service, Community Transport
	RECOMMEND AS PRIORITY

	L2
	Extend work at N. Salford Youth Centre
	· increase no. of young people attending to 20 in total

· increased no. of sessions to 2 in total

· set up sports sessions for Asian young men, linking to local sports facilities
	existing
	central
	Youth Service, Salford Foyer
	

