DIRECTORATE COMMENTS ON THE IRLAM AND CADISHEAD COMMUNITY ACTION PLAN

Corporate Services

Although Corporate Services is mainly a support service directorate and does not, in the main, provide its services on an area basis, the directorate is involved in several of the proposals in the Action Plan.

The development of the Community Legal Services and the support to Crime and Disorder initiatives is a priority for Legal Services. The provision of ICT training and local information is a prime objective of the City Council’s ICT Policy. In addition, as the Verification Framework for Housing Benefits is fully implemented the provision of advice will be a priority.

Housing

There is very little specific mention of housing within the document. Having said that the Housing Directorate will continue to make a very positive contribution to the following priorities:-

· Development, support and promotion of new and existing tenants groups

· Development of a broad range of consultation and participation methods and opportunities

· Training for tenants groups and community representatives

· Contribution to regular information, including input to local housing events in Salford People

· General environmental improvements on housing estates including garage site developments

Environmental Services

Consider the feasibility of creating a Local Household Waste Site

Feasibility could be considered but it is clearly subject to additional funding. Local household waste sites are provided by the Greater Manchester Waste Disposal Authority and Greater Manchester Waste Limited. Currently there are severe budget restrictions on the GMWDA’s budget.

Explore options for recycling

Yes, we can explore more options for recycling but this is subject to additional funding

Develop Action Plan for improving landscaping, grounds maintenance and open space.

The Green Directory will enable us to explore local priorities within existing funding but if additional sites are required then additional funding is needed.

General Environmental Improvements – garage site developments – housing

Housing to lead

Development Services

2000/2001 priorities

Transport objectives figure significantly in terms of the priorities set in the Community Action Plan. The main issue for the Directorate in terms of achieving these objectives are related to the capacity of the Transport Section to meet the targets set out in the Plan.

Living Environment: Implementation of the Local Transport Plan

IT1
Key priorities for the Community Committee include the promotion of safe

routes to schools and developing local cycling networks for recreation and

transport.

Whilst it will be possible to advance both these issues through the Irlam and

Cadishead Transport Working Group, progress with the implementation of

schemes will be dependent upon capacity issues within the Transport Section.

Living Environment: Greening Strategy for Liverpool Road retail corridor

PF1
Concerns the Liverpool Road Retail Corridor Greening Strategy

Implementation. This cannot be divorced from ED5 and ED6 (the Greening

Strategy for Liverpool Road and the Liverpool Road Corridor Action Plan

respectively). Clearly, from the Directorates perspective, the implementation

of improvements to the Liverpool Road corridor will ultimately be dependent

upon resources being identified. The Directorate will continue to work closely

with Chief Executives regarding the Action Plan for Liverpool Road Corridor

and will respond direct to Chief Executives regarding this Directorates

involvement.

Living Environment: Explore the feasibility of a Ranger Service

PF4
Given the difficulties with maintaining a Ranger Service in other parts of the

City, I would question the value of including this as a priority,

Living Environment: General Environmental Improvements

PF5
Having discussed the potential of an extension to the Metrolink network with

engineers, it seems unlikely, given the priorities set out in their existing

expansion programme, that the PTE would be considering further extensions

to the network in the immediate future. However, the potential of a Metrolink

extension to Barton remains a longer term proposal.

Work upon the Mosslands Forum is currently being progressed by the

Countryside Team within the Forward Planning Section. Invitations for

expressions of interest have already been raised at Community Committee,

with a number of people registering an interest in attending the event.

Discussions are currently underway with a view to organising a brief

presentation to Community Committee to set out the terms of reference

for the Forum.

As the recent LTP settlement failed to provide a green light to Phase II of the

Bypass, the estimated completion date of 2003/04 is optimistic. Work upon

progressing the Phase II scheme is currently ongoing, with engineers set to

meet GONW in March, with a view to resubmitting the scheme for

consideration in July of this year, Given its current status, there is a clear case

for Phase II to remain a priority for the Community Action Plan, however, in

advance of a positive LTP decision, it would be unwise to commit to a

completion date at this stage.

Living Environment: Environmental Work/ Cadishead Moss

PF6
The proposal to create a footpath between Irlam and Cadishead Mosses is

included in the Draft Access Strategy.

Economic Development: Barton Strategic Site

ED4
The Directorate is currently working on the advance work to support an ERDF

application for Barton in the Autumn. Although Development Services is not

identified as the Lead Directorate for Barton, it is committed to the delivery

of this site and regards it as a priority.

The 2000/01 CAP is a valuable document identifying the needs of local people in a manner which enables officers of this Directorate to be confident that they are addressing the issues of greatest importance to the residents of Irlam and Cadishead. Furthermore, it provides a good platform from which the 2001/02 CAP can be developed.

Community and Social Services

In general terms the Directorate is confident that those elements of the plan for which it has lead responsibility can be delivered.

Indeed, the Building’s Resource Audit – CP7/1 has now been completed and will form a valuable building block for the development of a more co-ordinated approach to supporting community activity and meeting the community’s needs for meeting space.

From the perspective of the Directorate’s lead role in the implementation of the Community Strategy there are a number of comments which may prove of benefit in the successful implementation of the Community Action Plan. These are as follows:-

· As mentioned in previous Community action Plans the issue of appropriate

support for Community Sector teams at local level is of vital importance in the

successful delivery of the crime reduction element of the plan.

· There are a number of key issues relating to economic development and the environment which will require close attention:-

· The future of the Liverpool Road Corridor

· Support for the Transport Working Group

· Relationships with the North Bank Development Group

At this point in time the Economic Development Task Group is not meeting, it is

important that this group is re-established once the staffing situation allows this and that the Area and Neighbourhood Co-ordinators work closely with the Economic Development Section and Development Services to progress these elements of the plan.

· It is important that the future of Tiger Moth Square is vigorously pursued.

· There is a very strong voluntary contribution to the development and implementation of the Community Action Plan. Serious consideration does need to be made across the City to ensure that volunteers who give freely of their time do not suffer financially because of their efforts. The development of a policy on expenses for volunteers engaged in Community Action Plans will need to be addressed positively.

Education and Leisure

1. The Directorate accepts and endorses the comprehensive range of objectives

contained in the Community Action Plan and will work with the Community

Committee to implement the Plan as far as resources permit.

2. While the Directorate will work to assist and support work towards fulfilling all

the objectives, there are several key areas that are particularly relevant to the work of the Education and Leisure Directorate.

3. Community Capacity Building

· The developments related to the Cultural Strategy will assist the development of a local showcase and can particularly ensure that Irlam and Cacishead is included in the proposed City-wide Showcase event planned for early 2002 (CB1)

· The resources of the Libraries and Information Service and the Marketing team have already been used to develop the first edition of the Newsletter and mechanisms have been set up to continue this (CB3,CB5)

· The development of a local database has proceeded with the assistance of the Salford Information Centre database at Broadwalk Library (CB3)

· Additional actions relating to Lifelong Learning opportunities and the People’s Network have been added, provisionally, to the Action Plan since Cabinet met, at the instigation of the Education and Leisure Directorate Link Officer (proposed CB9)

4. Young People

· The Youth Service will do all it can to assist in the establishment of a part time Youth Worker in Cadishead (YP1), as long as funds can be found locally from the devolved and SRB budgets available to the Committee.
· The development of out of school provision (YP3), as a broad objective, can be assisted locally through existing services and facilities (libraries, sports centres) in the control of the Directorate.
Details of New Opportunities Fund bid for Out of School provision should be clear in April 2001 and it is possible that elements of this funding, if approved, can be used to further the development of after school clubs and other schemes.

5. Health

The Directorate is currently seeking external funding for “Healthy Walks” which could assist the development of this objective (H3) beyond the stated Millennium Year.

Personnel

Personnel Services has standing arrangements and dedicated resources to support Community Committees, Neighbourhood Co-ordinators and Link Officers as well as community groups in all local areas. This support is in the form of direct training provision, advice / guidance on training issues, advice / guidance to voluntary groups on recruitment / employment, and help with the organisation of local conferences and other community events.

In addition to these standing arrangements specific input to the Irlam and Cadishead Community Action Plan is as follows:-

· The Area Co-ordinator is the Deputy Director of Personnel Services

· For the current Community Action Plan in particular, we will support the local action plan to reduce crime and disorder by:-

· Progressing Strategic Objective 4 of the Crime and Disorder Reduction

Strategy in relation to harassment intimidation, victim and witness support, particularly racist crime.

· Providing training in relation to the responsibilities under section 17 of the Crime and Disorder Act.

· We will work with the Community Committee and other partners to explore the feasibility of linking New deal initiatives with the proposed Ranger Service.

In addition Personnel Services will continue to meet its obligations under the Community Strategy Implementation Plan including training for Link Members, Link Officers and Community Representatives at a local level.

