PAGE
4

BROUGHTON BLACKFRIARS COMMUNITY COMMITTEE

REVIEW OF COMMUNITY ACTION PLAN 2002/2003

ENVIRONMENT PRIORITIES

1.
DESIGN AND IMPLEMENT IMPROVEMENTS TO OPEN SPACES AND PARKS THROUGHOUT THE AREA
· Hill Street Play Area : design work progressed but lease problems with identified site. Lottery funding has been withdrawn, new proposals need to be drawn up.

· Grosvenor Park : potential for refurbishment currently being assessed.

· Trinity Open Spaces : proposals agreed but funding still to be secured - £90,000 (£12,000 approved to date).

· Land around St. Philips Church : use of land currently being reviewed by City Council.

· East Ordsall Lane : design of new public square commenced.

· Lottery Fair Share Bid : initial bid approved – includes £100,000 for Mandley Park and a sum for play equipment in Albert Park. Details are to be submitted by August 2003 with approval by October – implementation will be early 2004.

· Groundwork : successful European funding bid for a ‘Changing Places’ programme for Broughton Blackfriars - £160,000 to be spent by March 2004 on community led open space improvements.

2.
PROGRESS IMPLEMENTATION OF HOUSING AND ENVIRONMENTAL WORKS

· Spike Island : phased improvements continuing – Phase 4 on site / Phase 6 brought forward and in detailed design.

· Zebra Street : Housing Association remodelling nearing completion.

· Higher Broughton Housing Renewal Assessment : draft final report now received.

· Heath Avenue and Tulip Walk : no design work to date on these open space improvements. Possible priorities for Groundwork’s ‘Changing Places’ programme in 2003/2004.

· 271-299 Great Clowes Street : housing block improvement scheme completed (actually in Kersal Community Committee area).

3.
TACKLE VACANT SITES AND BUILDINGS, PARTICULARLY RETAIL PREMISES AND THE WILTSHIRE STREET AREA
· Vacant sites and buildings : some positive action achieved in dealing with prominent derelict buildings and sites e.g. demolition of shops and landscaping at 354-360 Great Cheetham Street, acquisition and demolition of vacant Granyte Surface Coatings premises in Cambridge. However this remains a key issue for the image of Broughton and Blackfriars.

· Wiltshire Street area : acquisition of vacant housing west of Tully Street is progressing well. Draft masterplan has been subject to a largely successful public consultation.

4.
IMPROVE LIGHTING PARTICULARLY FOR PEDESTRIANS
· Key routes : street lighting improvements have been included in all the current phases of the Spike Island works. Unfortunately, the housing associations chose not to improve lighting as part of their Zebra Street redevelopment. Implementation of the Chapel Street Walking Plan will also include lighting improvements e.g. on Bloom Street. A full audit of lighting quality in Chapel Street is currently being undertaken.

5.
CONTINUE IMPROVEMENTS TO THE ENVIRONMENTAL MAINTENANCE REGIME
· Broughton SRB environmental hit squad was set up in 1999 and is operational to the end of March 2003. Alternative sources of funding to retain the hit squad beyond this date are being investigated.

· No hit squad has been established yet in the Chapel Street area because of funding issues. However £5,000 was allocated to the Environmental Services Directorate to resolve fly tipping problems in the area.

· One SRB funded mini sweeper is used exclusively in Broughton Blackfriars to supplement the normal street sweeping service. In April 2002, street cleaning calendars were distributed to every household. The key objective of all streets being cleaned on a three week cycle does appear to be being met.

· Seventeen community clean ups have been held to date in 2002/2003.

· 201 free removal of bulky item requests have been dealt with since April 2002.

· 54 incidents of graffiti removal have been dealt with since last April. Consideration is being given to providing an additional service paid for from the Community Committee budget.

· Funding is not currently designated purely for rear alley spraying. However, the Environmental Services Directorate does deal with specific problems as they arise.

· Environmental surveys carried out by ENCAMS (former Tidy Britain Group) have shown Citywide improvements in street cleanliness levels.

6.
IMPROVE EDUCATION AND COMMUNICATION ON ENVIRONMENTAL MAINTENANCE ISSUES
· Environmental Coordinators have attended Environment Task Groups to provide regular reports on projects and receive feedback. However, due to staff resource issues, there has not been a Task Group meeting since early summer last year. It is hoped to resolve this shortly and for regular meetings to be re-established.

· There has also been little progress on the implementation of the Green Directory consultation. A presentation on the Green Directory (a schedule of all open space in Broughton and Blackfriars maintained by the City Council, along with the specification and frequency of its maintenance) has been given to the Community Committee. Ways of effectively consulting on the maintenance arrangements with residents are currently being reviewed.

7.
DEVELOP IMPROVED MECHANISMS FOR TACKLING FLY TIPPING
· Since April 2002, 201 requests to remove large bulky items have been dealt with and seventeen community clean up events have been supported. The Broughton hit squad has dealt with specific problems throughout the year and in Blackfriars, Community Committee funding of £5,000 has allowed additional action on fly tipping ‘hot spots’.

· Prosecutions against flytippers : no successful prosecutions to date. The Environment Agency (the authority responsible for taking action) has attempted one prosecution against a commercial company this year – however it failed due to lack of witnesses. Encouraging witnesses to come forward is fundamental to this issue.

· CCTV at regularly flytipped sites : nothing progressed to date. However the issue of placing real or dummy cameras at flytipping ‘hot spots’ is being considered by the Environmental Services Directorate – costs and funding are being assessed.

· General refuse and litter problems : an additional twelve litter bins have been sited in open spaces in the area. McDonalds have taken responsibility for cleaning around their restaurant which has led to an improvement in the immediate locality (but not further out). There has also been some limited success with the Tidy Business Standards Campaign in the Chapel Street area with two businesses achieving the standard. However generally response has been poor and there is a need to relaunch the scheme both here and Citywide. Levels of street cleansing in the Cambridge Industrial Estate now appear to be dealing with the litter problem.

8.
DEVELOP COMMUNITY BASED PROJECTS TO BE SUPPORTED BY KEY FUNDING SOURCES
· The principal success has been Groundworks ‘Changing Places’ bid for European funding which will provide £160,000 for community led environmental improvements to be implemented by the end of March 2004.

· Groundwork has appointed an officer to coordinate the programme and a schedule of potential schemes is now being worked up in detail.

PRB

GEN 1.2

11 March 2003
C:\rpt\gen\648

