Eccles Community Action Plan 2000 – 2001

Town Centre ~ Objective 1: Maintain economic viability of Town Centre Precinct

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Time Scales
	Comments

	T.C.1
	Improve retail mix on precinct by attracting high street retailers
	Number of new retailers
	NA
	Both
	Town Centre Manager
	Ongoing
	

	T.C.2
	Promote New Markret on Northway
	Increase in shoppers
	NA
	Local
	Town Centre Manager & Traders
	Jan – March 2001
	

	T.C.3
	Secure precinct by Gating / Covering
	Work Complete
	Private Sector
	NA
	Private Sector
	March – July 2001
	

	T.C.4
	Introduce Farmers Market
	Market in place
	
	
	
	March 2001
	

	T.C.5
	Retail Skill Training Programme
	Number of people trained
	
	
	Multiples & Town Centre Manager
	Unknown
	

	T.C.6
	Monitor impact of West One (Ladywell Dev.) on the town centre and encourage potential custom to use the precinct.
	Number of shoppers in town centre
	NA
	
	Town Centre Manager
	Post July 2001
	

Town Centre ~ Objective 2: Promote a positive identity and image for Eccles Town Centre

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Time Scales
	Comments

	T.C.7
	Promote quarterly newsletter and positive press releases
	Number of publications and releases
	Existing budget
	Local
	Town Centre Manager
	Ongoing
	

	T.C.8
	Promote Xmas Party
	Attendance at event
	Existing budget
	Local
	Town Centre Manager
	November 25th
	

	T.C.9
	Erect Gateway signs (5)
	Signs in place
	Sponsorship (Circo)
	Central
	Development Services Private Sector
	Dec. 2001 onwards
	

	T.C.10
	Promote positive advertising
	
	Existing budgets
	Local & Centre
	Town Centre Manager
	Ongoing
	

	T.C.11
	Further development of Town Centre Website ‘Townview’
	Number of hits
	Private sector
	Local
	Cybermart

Eccles College

Town Centre Manager
	Ongoing
	

Town Centre ~ Objective 3: To maintain a vigorous marketing strategy

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	T.C.12
	Develop a strategy with Manchester Met. University
	Strategy complete
	Existing budgets
	Local
	Town Centre Manager M.M.U.
	
	

	T.C.13
	Promote yearly events programme
	Number of events
	Existing budgets
	Local
	Town Centre Manager
	2000/01
	

	T.C.14
	Encourage use of Information board on Metro-link station
	
	Existing budgets
	Local
	Town Centre Manager
	Ongoing
	

	T.C.15
	Develop advertising around Morrisons development
	
	Existing budgets
	Local
	Town Centre Manager
	2001
	

Town Centre ~ Objective 4: Support Major Developments

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	T.C.16
	Refurbish Town Hall

	Phase 1 work to be completed

Phase 2 work to be completed

	To be found
	Central

Central
	Development Services

Development Services
	Phase 1

Feb 2001

Phase 2

Start date to be confirmed
	

	T.C.17
	Relief Road

Pedestrianisation

Bus Interchange

Morrisons
	Work complete
	
	Central
	Development Services
	July 2001

July 2001

July 2001

Oct.2001
	

Town Centre ~ Objective 5: Minimize traffic congestion and maximize parking

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	T.C.18
	Publish regular bulletins to the public outlining traffic redirections and parking options.

Total Spaces 305 from Nov 2000 plus 369 Morrisons customer places Autumn 2001
	Number of bulletins

(two monthly)
	Existing budgets
	Central
	Development Services
	Ongoing

(two monthly)
	Need for further ‘sighning’ e.g. sorry for inconvienience

To improve customer relations.

Economic Development ~ Objective 6: To regenerate the Liverpool Road retail corridor

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	E.D.1
	Consultants to develop and publish report identifying options
	Report complete
	
	Central
	Private Sector

Economic Development

Housing Services

Development Services

	Dec 2000
	Priority

	E.D.2
	To use above as a basis for discussion on funding with North-west Development Agency
	Funding options identified
	
	Central
	Economic Development

Housing Services

Development Services

N.W.D.A
	2001
	

	E.D.3
	To develop and implement consultation strategy
	Consultation complete
	
	Central
	Housing Services

Development Services

Economic Development
	2001
	

Economic Development ~ Objective 7: To reduce long-term unemployment

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	E.D.4
	Maximize employment opportunities in the Town Centre and West One developments
	Number of new jobs
	
	
	Economic Development

Town Centre Manager

Private Sector
	
	

	E.D.5
	Promote employment opportunities through the Employment Charter.

E.g. wage subsidies
	Number of new jobs
	
	
	Economic Development Private Sector
	Ongoing
	

Social Inclusion Young People ~ Objective 8: To facilitate opportunities for youth consultation and involvement of young people in local issues

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	Y.P.1
	To make explicit the commitment to young people through the Local Community Charter
	
	NA
	Local
	Community Committee
	
	

	Y.P.2
	Encourage attendance of young people at the Community Committee
	
	NA
	Local
	Neighbourhood

 Co-ordinator
	
	

	Y.P.3
	Ensure Youth Issues is a standing item on the Community Committee agenda
	
	NA
	Local
	Pre-Agenda meeting group
	
	

	Y.P.4
	Explore options for developing a local forum for Young people
	
	To be assessed
	Local
	Youth Service

Neighbourhood

Co-ordinator

Community Dev. Wrk.

Police
	
	

Social Inclusion Young People ~ Objective 9: To promote existing Youth provision and develop new leisure and recreational facilities

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	Y.P.5
	Develop safe places for young people to meet i.e Shelter Project

Ellesmere Park

Particroft

Brookhouse
	Shelters in place
	Upto £25,000 Community Committee
	Local
	Neighbourhood

Co-ordinator

Police

Tenant / resident groups

Education & Leisure
	Priority 99/2000

March 2001
	Report back to Community Committee on a regular basis.

	Y.P.6
	Develop detached youth provision. Focusing on shelter project
	Development worker and team in place
	Funding agreed by Community Committee Oct 2000-March 2003 £69,000
	Local
	Youth Service

Police

Tenant / resident groups
	Priority 99/2000

January 2001
	Report back to Community Committee on a regular basis.

	Y.P.7
	Extra Sporting sessions at Eccles Recreation Centre ‘youth leisure zones’
	Proposal accepted and implemented
	£1,500 p.a.

Community Committee
	Local
	Rec.Centre Manager

Local Sports Groups
	March 2001
	Report back to Community Committee on a regular basis.

	Y.P.8
	Develop sporting opportunities and activities at local parks
	Number of young people involved
	To be identified
	Local
	Youth Services

Sports Development (Education & Leisure)

Resident Groups

Neighbourhood

Co-ordinator
	March 2001
	Report back to Community Committee on a regular basis.

Social Inclusion Young People ~ Objective 10: To improve the social, emotional, physical and educational development of young people and families.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for Action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	Y.P.9
	To establish a Surestart programme in Winton
	Programme in place
	DfEE & Surestart Unit
	Central
	Surestart Board and Surestart Co-ordinator
	Delivery Plan submitted Jan 2000
	

	Y.P.10
	To establish an Education Action Zone in Peel Green (Jan 2001) to:

· raise academic achievement

· assist transition between primary and secondary education

· employ Social Inclusion Officer
	Application sucessful (12th Dec 2000)
	£250,000 for three years. DfEE
	Local (Canon Williamson High School)
	Canon Williamson High School – Head Teacher

Neighbourhood

Co-ordinator

Others to be identified
	Application submitted by 13th Nov 2000
	

	Y.P.11
	To develop and implement a Local Early Years Development and Childcare Plan, promoting:

· Afterschool clubs

· Breakfast Clubs

· Playschemes

· Training
	Plan complete
	New Opportunities Fund & SRB5
	Local
	Early Years, Play & Childcare Team (Education & Leisure)

Children’s Development Officer
	Jan 2001
	Report back to Community Committee

Social Inclusion Young People ~ Objective 10: To improve the social, emotional, physical and educational development of young people and families. Continued
	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for Action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	Y.P.12
	Develop intergeneration work with schools

· Beech St. Primary (Autumn 2000)

· Godfrey Ermen Winton Primary (Spring 2001)

· St. Mary’s Primary St.Andrew’s Primary (Summer 2001)

	Work completed Number of children involved
	Grant funded including Community Committee
	Local
	Anti-Rust
	Autumn 200 to summer 2001
	Anti-rust need to report back to Community Committee

	Y.P 13
	Support and monitor Eccles Project (Early intevention) working in :

· Barton Moss Primary School

· Christchurch Primary School
	Number of families involved
	Health Action Zone
	Local
	Community & Social Services

Schools

Health Visitors

School Nurses

Education & Leisure
	Funded until March 2002
	Report to Community Committee updating project (summer 2001)

Social Exclusion Combatting Crime ~ Objective 11: To implement, review and monitor the local Crime Reduction Plan

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for Action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	C.C.1
	Address issues concerning Young People
	
	
	
	Community Sector Team
	
	See Local Crime Reduction Plan Appendix 1.

Priority

	C.C.2
	Develop positive relationships between Police and Communities
	
	
	
	Community Sector Team
	
	See Local Crime Reduction Plan Appendix 1.

Priority

	C.C.3
	Promote a safer environment
	
	
	
	Community Sector Team
	
	See Local Crime Reduction Plan Appendix 1.

	C.C.4
	Ensure more effective policing

· Targeting high volume crime
	
	
	
	Community Sector Team
	
	See Local Crime Reduction Plan Appendix 1.

Priority

Social Exclusion Capacity Building ~ Objective 12: To develop a local Capacity Building Strategy to support local community groups.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	C.B.1
	Carry out an Audit of existing ‘groups’ and buildings to update the Local Directory
	Audit complete
	Existing budgets and SRB5
	Local & Central
	Community Development Worker
	A priority in the Implementation Plan March 2001
	

	C.B.2
	Consult with local community groups to identify training needs
	Training Programme
	To be assessed and identified
	Local
	Community Development Worker

Community Groups

Local Authority Directorates
	March 2001
	

	C.B.3
	Set-up and maintain a Community Development Support Group to address the needs of the voluntary sector
	Group in place
	To be assessed and identified
	Local
	Community Development Worker

Community Groups

Local Authority Directorates
	March 2001
	

	C.B.4
	Ethnic Communities

To reassess the needs of ethnic communities and identify appropriate resources

(see Local Crime Reduction Plan)
	Plan agreed
	NA
	Local
	Community Development Worker

Neighbourhood

Co-ordinator

Link Project

Police
	March 2001
	

Social Exclusion Capacity Building ~ Objective 13: Provide ongoing support to Local Community Groups

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	C.B.5
	Promote / facilitate community events that encourage community participation e.g. community lunches

Festivals and

 open days
	Number of events
	SRB5
	Local
	Community Development Worker

Community Groups

Tenant Participation Officer
	Ongoing
	

	C.B.6
	Encourage and support community groups

Applications for funding from devolved budget and other funds / grants
	Amount of money spent

Number of groups supported
	
	Local
	Community Development Worker

Chief Execs. Dept.

Local Authority Directorates

C.V.S.

Tenant Participation Officer
	Ongoing
	

	C.B.7
	Facilitate and advise local community groups in joint planning of local projects e.g. Brookhouse Advisory Group

Shelter Project
	Number of groups initiatives supported
	
	Local
	City Of Salford

Community Groups

Police

Tenant Participation Officer

Community Development Worker
	Ongoing
	

Social Exclusion Health ~ Objective 14: To support local initiatives that promote healthier living.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	H.1
	To support the development of the Westwood Park project which aims to:

· Promote participation of community in improving health

· Promote effective, co-ordinated action in improving health of people in Westwood Park
	1) Project leader appointed 2) Project in place
	To be identified
	Local
	City Of Salford

Westwood Park

Residents Association

Salford Community Health Council
	
	

	H.2
	To explore opportunities for community participation and awareness raising of health issues
	Number of people involved
	PCG

(Salford West)

£5,000 to Community Committee
	Local
	Community Participation Officer

(Salford West Primary Care Group)
	By March 2001
	

	H.3
	Support further expansion of Heartstart in Eccles

· Distribution of defibulators & pagers

· Training Black Cab Drivers

· Roadshows
	Locations identified and equipment in place

Numbers trained

Event complete
	Health Action Zone
	Local
	Heartstart Management Committee

Eccles College

Greater Manchester Ambulance Service

Police

	June 2001
	

Living Environment ~ Objective 15: To implement the local Housing Strategy to provide quality, affordable homes in the Public and Independent sectors.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	L.E.1
	Complete Maintenance and Capital improvement programmes ensuring appropriate consultation and minimal disruption for Tenants
	Programme complete
	
	Both
	Housing Services

Area Housing

Sub-Committee

Tenants Associations
	2001/2002
	

	L.E.2
	Identify priorities for Housing Improvement Programme e.g.

· Review of Housing owned shops

· Garage sites suitable for redevelopment
	Work agreed and completed
	H.I.P
	Both
	Housing Services
	2001/2002
	

	L.E.3
	New build programmes to be completed (Ind Sector)

· Barton Lane

· Mather Road

· Wellington Road
	Schemes completed
	
	NA
	Manchester Methodist

St. Vincent H.A

Sp@ce
	March 2001
	

Living Environment ~ Objective 16: To continue housing and environmental improvements within the Eccles Renewal Area.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	L.E.4
	Develop ‘action plan’ for Liverpool Rd. retail corridor (see Economic Development Objective 6)
	Plan complete
	
	Central
	SQW Consultants

Development Services

Housing Services

Economic Development
	Dec 2000
	Priority

	L.E.5
	Identify funding options with North West Development Agency
	Funding identified
	To be decided
	Central
	Development Services

Housing Services

Economic Development
	
	Priority

	L.E.6
	Implement

Liverpool Rd Plan
	Plan Complete
	To be decided
	Central
	Development Services

Housing Services

Economic Development
	
	Priority

	L.E.7
	Complete environmental improvements

· Philip St.

· Dickens Rd.

	Work complete
	
	Central
	Housing Services
	2000/2001
	

	L.E.8
	Complete Group Repair Schemes

· Station Rd, Armitage St, Dorning St.

· Leigh St,

 George St,

 Cromwell Rd,

 Police St,

 Oxford Rd.
	Work complete
	
	Central
	Housing Services
	Nov. 2000

March 2001
	

Living Environment ~ Objective 17: Improve and promote the usage of green space.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	L.E.9
	Iprovements to Patricroft Recreation Ground

· Better lighting

· Community

Garden Project

· Locate Youth Centre

· Restrict vehicle access

· Improve surface on multi-purpose area

· Ongoing maintenance of Park e.g. trees / shrubs

· Plan sporting activities on Park during school holidays
	Project complete
	Devolved budget / Police Charity

Landfill Tax

Devolved Budget

To be found

To be found

Existing budget

To be found
	Local

Local

Local

Local

Central

Central

Local

	Neighbourhood

Co-ordinator

Education & Leisure

G.M.P.

Godfrey Ermen School

Park Residents Assoc.

Bowling Club
Irwell Valley H.A.

Development Services

Environment Services

Youth Services

Sports Development

Groundwork
	March 2001

March 2001

March 2001

March 2001

March 2001

Ongoing

March 2001
	Priority Project

Living Environment ~ Objective 17: Improve and promote the usage of green space. Cont.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	L.E.10
	Reinstate ground maintenance Boscome Walk
	Work complete
	£750

Community Committee to decide
	Local
	Community Committee Environmental Services
	By March 2001
	Decisions outstanding before action can be taken.

	L.E.11
	Prioritize and agree funding for ongoing ground maintenance

· Boscome Walk

· Dukes Drive

· Canal Bank

· Polygon

· Other sites to be identified
	
	Approx. £2000

Community Committee to decide
	Local
	Community Committee Environmental Services
	April 2001

To

March 2002
	Decisions outstanding before action can be taken.

Living Environment ~ Objective 18: Support local transport initiatives that promote a safer environment for pedestrians and cyclists.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	L.E.12
	Safety scheme in Westwood Park to reduce risk of accidents

· Consultation

· Proposals /design brief

· Construction
	Scheme complete
	Transport Capital funding

(safety schemes)
	Central
	Development Services

(Road Safety Unit)

Westwood Park Residents Assoc.

Local Primary Schools
	March 2001

To

May 2001
	

	L.E.13
	Ellesmere Park Scheme Construction to start soon
	Scheme complete
	Transport Capital funding

(safety schemes)
	Central
	Development Services
	Feb/May 2001
	

	L.E.14
	Rocky Lane / Park Rd Scheme
	
	Transport Capital funding

(safety schemes)
	Central
	Development Services
	Late 2001
	

Living Environment ~ Objective 19: To encourage the continuous improvement of the local transport system

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	L.E.15
	Local Transport Forum to continue it’s dialogue with transport authorities and traffic dept. re. Local priorities on

· Integrating transport

· Needs of pedestrians and cyclists

	Priorities integrated in local Transport Plan
	NA
	Central
	Transport Forum

Development Services

G.M.P.T.E

Bus Companies
	Ongoing
	

	L.E.16
	Liverpool Rd. Quality Bus Corridor
	
	Block 3

Transport Capital Programme
	Central
	Development Services
	March 2001
	

Living Environment ~ Objective 20 To facilitate and support initiatives that prompte recycling and waste management.

	Ref.
	Action
	Performance Indicator and Target
	Funding (source & amount if known)
	Local or Central Decision needed for action
	Partners (Lead agency / officer responsible in bold)
	Timescales
	Comments

	L.E.17
	Identify potential sites for recycling facilities and locate

e.g. Town Centre
	Sites identified

Provision in place
	To be identified
	Central & Local
	Environmental Services

Tenant / Resident Groups

Salford Pride
	To be Decided
	

	L.E.18
	Clarify ongoing maintenance implications of new facilities
	
	To be assessed
	Central
	Environmental Services

Tenant / Resident Groups

Salford Pride
	To be Decided
	

	L.E.19
	Maximise potential of Land Fill Tax rebate for future projects

e.g. Community Groups / schools
	Future projects identified
	Land Fill Tax Rebate (2001)
	Central & Local
	Neighbourhood

Co-ordinator

Environment Services

Development Services
	October 2001
	

