ECCLES COMMUNITY ACTION PLAN

DIRECTORATE COMMENTS

Housing Services

· To regenerate the Liverpool Road retail corridor:-

· Consultants to develop and publish report identifying options

· To use above as a basis for discussion on funding with North West Development Agency

· To develop and implement consultation strategy

Development Services are leading on this and Housing will play a full part in the development of a realistic strategy

· Community participation:-

· There are a variety of projects which will involve tenants and residents groups. The tenant participation officer will play a full part in promoting and supporting tenant participation in the area

· To implement the local housing strategy to provide quality affordable homes in the public and independent sectors:-

· Complete maintenance and capital improvement programmes ensuring appropriate consultation and minimal disruption to tenants

Investment plans will complement the Council’s corporate capital programme. Every effort will be made to minimise disruption for residents

· Identify priorities for housing improvement e.g. review of housing owned shops and garage sites suitable for redevelopment. This work has been agreed and completed as set out in the report
These schemes have all been successfully completed. It is suggested that continued improvements to the Eccles Town Centre is closely li to future multi-storey block provision and the potential for linked CCTV security enhancements

· New build programmes to be completed independent sector at ;-
Barton Lane

Mather Road

Wellington Road

· To continue housing and environmental improvements within the Eccles Renewal Area:-
· Complete group repair schemes at:-
Station Road

Armitage Street

Dorning Street

Leigh Street

George Street

Cromwell Road

Police Street

Oxford Road

These projects have all been successfully completed

· To facilitate and support initiatives that prompt recycling and waste management:-

· To clarify ongoing maintenance implications and new facilities

This will be led by Environmental Services. The tenant participation officer will assist in ensuring that tenants fully participate

Environmental Services

Improvements to Patricroft Recreation Ground – better lighting, community garden project, ongoing maintenance of park

The Directorate will work with the Community Committee to identify funding(devolved budget, land – fill tax) to secure improvements in the park. On-going maintenance will be ensured

Reinstate ground maintenance Boscome Walk

The Directorate will liaise with the Community Committee to secure funding to reinstate maintenance

Prioritise and agree funding for on-going ground maintenance – Boscome Walk, Dukes Drive, Canal Bank, Polygon and other sites to be identified

The Directorate will liaise with the Community Committee to secure funding and to explore how the Green Directory might assist

Identify sites for recycling facilities and locate, e.g. Town Centre

The Directorate will work with the Community Committee to identify possible recycling facilities

Clarify on-going maintenance implications of new facilities

This is an on-going issue which the Directorate will be addressing

Maximise potential of Land Fill Tax rebate for future projects e.g. Community groups / schools

This issue will be looked at.

Education and Leisure

· The Directorate accepts and endorses the comprehensive range of objectives contained within the Community Action Plan and will work with the Community Committee to implement the Plan as far as resources permit.
· 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.
· Supporting Children and Young People
· The Early Years Team is active in working alongside other partners in the Winton Sure Start initiative and is developing a local Early Years and Children Plan.
· The Youth Service continues to work to facilitate opportunities for youth consultation and encourage young people to become more active in local issues that affect them. The Service is currently working with the Community Committee to establish a number of Youth Shelters in Eccles and recruit a detached youth worker team in partnership with Irlam and Cadishead.
The Directorate is also involved in planning for the introduction of “Connexions” in 2002

· The Sports Development Team, City Leisure and the Youth Service are all key players in the promotion of existing youth provision and the development of mew sport, leisure and recreation related opportunities for children and young people in Eccles. A successful “Youth Leisure Zone” has recently been established at Eccles Recreation Centre and, with Committee support, a three year community sports development project will commence in September encouraging better use of both indoor facilities and appropriate outdoor spaces.
· Officers from the Directorate have begun the planning for Summer Play 2001 activities working alongside other voluntary and community groups.
· The development of after school and out of school provision as a broad objective can be assisted locally through existing services and facilities in the control of the Directorate.
· The Directorate will continue to work with all schools in the Community to continue the drive for raising levels of achievement.
· Other key areas
· Education and Leisure Directorate through the scope of it’s activities, can make a key contribution to the various initiatives that aim to improve health, tackle crime, and build capacity within the community. We will continue to work with the Community Committee, colleagues in other directorates and other agencies in the voluntary sector to help implement the Eccles Community Action Plan.
Development Services

There are three main themes relevant to the Development Services Directorate raised within the 2000/01 Eccles Community Action Plan:-

· Eccles Town Centre Development

· Regeneration of the Liverpool Road Retail Corridor

· Traffic and Transportation Issues

Taking each of these in turn these issues are being dealt with as follows:-

· Eccles Town Centre Development

· Erect town centre gateway signs
As part of the planning approval for the West One development at Ladywell, a condition was attached, whereby the developer would contribute funding (known as a section 106 agreement) towards the provision of town centre gateway signs. The scheme is currently due out to tender and the signs will be in place by December 2001.

· Refurbish Eccles Town Hall

Eccles Town Hall Phase 1

The current refurbishment contract is behind programme, however, completion is now expected at the end of July, 2001.

Eccles Town Hall Phase 2

As part of a second phase of work the “Town Hall Advisory Group” would like to see the old auditorium brought back into use as a community hall. Subject to funding becoming available, ideas for the community hall will be drawn up in the near future to enable a public launch to take place and applications for lottery and other grants to be made.

· Relief Road, Pedestrianisation, Bus Interchange, Morrisons

Development progress has broadly been in accordance with the action plan and can be summarised as follows:-

Relief Road

Completion – November 2000

Pedestrianisation

Complete – April 2001

Bus Interchange
Works commenced in May, 2001 and

are programmed for completion in

November, 2001.

Morrisons
Food store construction commenced in

December, 2000 and is programmed to

open in late September, 2001.

· Regeneration of the Liverpool Road Corridor

· Consultants to develop “action plan” and publish report identifying options
Although a consultants report has been published, this falls short of expectations and therefore additional work will be carried out be Development Services to determine a strategy and action plan for the area by December 2001.

· To use the consultants report as a basis for discussion and identifying funding options with North West Development Agency
This has not been achieved in accordance with the action plan due to delays in receipt and the sub standard quality of the consultants report. A more realistic target timescale would be 2002 and liaison with other funding agencies would also take place.

· To develop and implement consultation strategy
This has not been achieved in accordance with the action plan due to delays in receipt and the sub standard quality of the consultants report. A more realistic target timescale would be 2002

· Implement Liverpool Road Strategy
An unrealistic timescale was originally included in the action plan. This has been reassessed and the estimated completion of the works is now much later, possibly 2008.

· Traffic and Transportation Issues

· Publish regular bulletins to the public outlining traffic redirections and parking option
Bulletins were issued on a regular basis throughout the main thrust of the development process. The last one was issued in April 2001 to coincide with the completion of the City Council works. Regular updates are continuing to be made to Eccles Community Committee and Partnership Board.

· Safety scheme in Westwood Park to reduce risk of accidents
This scheme was originally programmed for completion by May 2001. The works are now expected to be complete in late 2001.

· Ellesmere Park traffic calming scheme
This work has been completed

· Rocky Lane / Park Road traffic calming scheme
This work is partially complete with final completion expected in Autumn 2001.

· Local transport forum to continue it’s dialogue with transport authorities and traffic section regarding local priorities on integrating transport and the needs of pedestrians and cyclists.
There is on-going dialogue with the Eccles Transport Forum

· Liverpool Road quality bus corridor
The implementation of this scheme was completed in March 2001.

Community and Social Services

The Directorate would wish to make the following comments in respect of the Eccles Community Action Plan.

Y.P.2and Y.P.4

Following discussion with local young people and local people who are engaged with youth, it is felt more appropriate to merge these two recommendations and concentrate on developing an effective Youth Forum for young people in the area which could then engage with the Community Committee, or in other ways, such as joint sessions.

Y.P.9

The Directorate is committed to playing a full part in the development of the Winton Sure Start Programme.

Y.P.13

The Directorate will explore the possibility of supporting this work through the Children’s Fund.

C.C.1

There will need to be a direct relationship between the delivery of this action and the development of the Young People’s Forum, alluded to above.

C.B.1

Work is currently underway to ensure that the Development of a Customer Service Centre in Eccles is carried out in tandem with the development of Community Resource Centres and ensuring that local groups have appropriate meeting and activity space.

C.B.4

This is an extremely important action in that there is a clearly identified need to develop engagement with our black and minority communities, not just in Eccles but across the City. In the light of this, funding has been identified within SRB5 to start to identify the issues which are of most concern to our Black and minority communities. Clearly, some of this SRB5 activity will be focused in Eccles.

C.B.7

There has emerged a clearly identified need to implement targeted action on the Brookhouse Estate, focusing on meeting the needs of families, children and young people in the area, both through promoting positive community activity and also addressing issues of anti-social behaviour which culminated in the withdrawal of bus services from the area. The Directorate will play a full role in contributing to this process.

Personnel Services

Personnel Services has standing arrangements and dedicated resources to support Community Committees and Neighbourhood Co-ordinators as well as officers working in all local areas. In this case, Martin Smith, Director of Personnel and Performance is the Area Co-ordinator for Eccles. Support is also given to Community Groups. Personnel Services are playing an active role in implementing the Community Strategy, in the form of direct training provision, advice/guidance on training issues, advice/guidance to voluntary groups on recruitment and employment and help with the organisation of local conferences and other community events.

Personnel Services is also involved with the Employment Service and Employment and Regeneration Partnership in providing supported employment opportunities for unemployed young people. Since April, 2000, 8 young people from Eccles have attended the scheme.

With regard to the Action Plan we will :-

(i) Continue tp develop employability skills among young people in Eccles currently excluded from the labour market.

(ii) Support the local Capacity Building Strategy through training and development provision where appropriate.

(iii) Support to ethnic communities through:-

· Officer support to Ethnic Minority Consultation Forums

· Equalities Forum

· Strategic Objective 4 of the Crime and Disorder Reduction Strategy (intimidation, victim and witness support)

In addition Personnel Services will continue to meet its obligations under the Community Strategy Implementation Plan.

