DIRECTORATE COMMENTS TO THE

SWINTON COMMUNITY ACTION PLAN

Education and Leisure Directorate

The Directorate accepts and endorses the comprehensive range of objectives contained within the Community Action Plan and have worked with the Neighbourhood Co-ordinator to establish the plan and will continue to 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 the fulfilling all the objectives, there are several key areas that are particularly relevant to the work of the Education and Leisure Directorate and we have had a significant input to these areas and will continue to do so.

Objective B2

Social Inclusion – Tackling Crime

A Community team has been established, which includes a number of Officers from this Directorate, are working closely together to share information and contacts and support each other with their individual projects in order to increase the number and variety of out of school activities in areas of high levels of juvenile nuisance.

Objective B3

Social Inclusion – Children and Young People

a) The provision of Arts opportunities for hard to reach young people is being led by this Directorate with initial research and development being carried out in order to make links with local residents, groups and schools.

b) Officers in the Directorate will work towards the development of a local sports plan for the Swinton area. Funding has been provided by the Community Committee and Sport England, to employ a part time Sports Development Officer for the area and part of their continuing role will be to raise the levels of awareness of existing sport and recreation activities, to recruit, train and support local volunteer sports leaders, as well as providing other sporting activities.

c) City Leisure are in the process of setting up a Youth Leisure Zone at Pendlebury Recreation Centre and are aiming to provide sporting opportunities that will appeal to some of the local disadvantaged youths. Officers will work with users of the Leisure Zone to establish a Youth Forum and identify their needs for sporting activity.

d) The Early Years Team are heavily involved in the Swinton area and are working to set up a new Playgroup, develop a Toy Library, increase parent and toddlers provision, increase volunteer input and training opportunities and recruit more childminders.

e) The Youth Service also have a substantial input into the Community Action Plan and are looking to establish a citywide inclusion initiative to work with schools and other partners, as well as develop local plans for the Clifton and Deans Youth Centre.

Objective B4

Social Inclusion – Improving Health

Funding has been obtained from the NHS and Walking the Way to Health to establish a 3 year scheme for the City and the Swinton Community Committee have also committed funds for this project. Officers in this Directorate will work with local residents to establish Health Walks in the area and also provide Health Walk Leader training for local people.

Personnel Services

The Personnel and Performance Division of the Chief Executive Directorate will maintain the existing standing arrangements for supporting the implementation of the Community Strategy. This support is principally in the form of direct training provision, guidance on training issues, advice and guidance to voluntary groups on recruitment and employment and support for the organisation of community events.

This support will be available to support Residents Associations as identified in the “Strengthening Communities” section of the Action Plan.

Through Welfare to Work initiatives a number of young people from the Swinton Community Committee Area have undertaken supported employment opportunities within the City Council through Trainee Schemes. Three will commence Modern Apprenticeships in 2001.

Obligations under the Community Strategy Implementation Plan, including training for Link Members, Community teams and community representatives at a local level, will be met. Support for the scrutiny role of Community Committees will be available as this develops.

Housing Services

The Housing Directorate support the Community Action Plan, and will continue to be a key player in the implementation of the programmes. Generally speaking our involvement will be in three programme areas:-

Environmental Improvements

Major investments are proceeding as detailed below and are on target.

Local Issue


Action required/targets

Outcome

Area Housing 

An Area Housing Statement
Production of a 

Statement


is being prepared to cover
strategy to 


private as well as local

address issues


authority housing


relating to 


private housing


associations 


and local


authority stock

Security of


New door entry systems

Cottage Flats

for remaining 17 blocks

The Green /Mere

To be demolished
in

Creation of 

Drive flats


 June, 2001


landscaping

Garden clearance

Ongoing work £5,000 per
Help for elderly

for elderly/disabled
year allocation


/ disabled 

residents 


people and


improved


environment

Environmental

Now in process on Valley
Provision of

Improvements

and Clively Estates

quality, safe


Environments

Neighbourhood

Neighbourhood Liaison

Reduction and

Wardens


Project to be piloted on

crime 

Valley Estate


monitoring of    


services to the  
 
Valley Estate

Environmental

Undertake work on:-

Improvements 

- Clively Estate


Improve 


- Valley Estate (Ph. 1)

Physical


- Valley Estate (Ph. 2)

Environment 


for tenants


- Castleway


Improve letting

- Beechfield/Beehive

  Estates

Pre-paint repairs

- Falcon Crescent


Improve

and painting  

   Malcolm Avenue

properties and

 works


- Ackworth Road


environmental


   Ashley Court


quality

 - Moorfield Close

    Ellesmere Street

Funding for local

Setting up of new groups

Support

groups

   
and encouraging


community


participation in training

participation

Community Safety

We will continue to play an integral role in reducing crime and disorder as part of the partnership approach. Environmental projects will design out crime and improve security. We will lead the neighbourhood management and homelink initiatives, and will take a pro-active role in enforcing tenancy agreements and minimising witness intimidation on the basis of evidence received.

Community Development

The Tenant Participation team will continue to play an active role in encouraging, promoting and supporting tenants new groups, as part of a wider approach to community participation. Our focus will be on supporting tenants groups.

Community and Social Services

The Directorate is fully committed to playing its role in delivering the Swinton Community Action Plan, which we believe to be a comprehensive and vibrant document. The major focus of the Plan is on addressing the needs of children and young people in the community, and we welcome the innovative way in which agency working is being delivered in a number of areas. It would be our intention to use some of the models and lessons being learned in Swinton in the development of the Directorate’s Preventative Strategy for children and young people.

There are also clear linkages to the future development of the Crime and Disorder Reduction Strategy. Of particular value is the link between Capacity Building activities in local communities and ensuring that vulnerable children and young people are directed towards those activities. If we can build on this approach, then it will greatly benefit this Directorate and those other Directorates and agencies with s role in supporting children in need by allowing us to concentrate our intentions on those with the most deep-rooted problems.

In conclusion, this Community action Plan illustrates the benefits brought about by delivering the Community Strategy for communities, agencies and local Councillors.

Development Services

The Plan follows the emphasis of the Regeneration Strategy for Salford in taking “Building Sustainable Communities” as its theme. It is presented under the headings of: (A) Economic Development, (B) Social Inclusion and (C) The Environment

(A) Economic Development

The objectives of the plan are to encourage investment in Swinton, to support business development and to maximise the potential of local people.

A1 Encouraging Investment – Agecroft Commerce Park – The Directorate has put a great deal of effort into this development and is encouraged by the investment now beginning to be attracted to the area and the employment opportunities created. It will continue to support the development.

A2 Swinton Precinct  - In view of the substantial development anticipated in Swinton (new Police HQ, possible primary care centre), the continued improvement of Swinton Precinct to secure its long term future as a district centre is a priority. Any action plan for the precinct must be in the context of the Area Plan for Swinton now being developed in the Directorate.

A3 Wardley Industrial estate – The Directortae will expect to work closely with local companies and the Economic Development Unit in Chief Executive’s to implement the Green Business Plan and to improve the appearance and amenity of the estate.

B Social Inclusion

The objectives under this heading are to strengthen communities, tackle crime, develop facilities for children and young people and improve health.

B2.5 Tackling Crime – Crime Prevention - Although this is seen in the Action Plan as largely a Police issue, it is relevant to note the recent production by the Directorate of Supplementary Planning Guidance on “Designing Out Crime”. The purpose of this document is to encourage responsible, creative and innovative solutions to reduce the likelihood of crime occurring, without sacrificing the quality of the environment. The document has been the subject of consultation with interested organisation, including the Police and community groups, and is expected to be finalised in the near future.

B4 Improving Health – The Directorate has been involved in discussions about a primary care centre in Swinton and is actively investigating possible sites.

C The Environment

General objectives are to make environmental and safety improvements.

C1 Housing – The Directorate’s Landscape Design Section has put considerable time and effort into environmental and security improvements on the Clively and Valley Estates. This work is also in accord with the objective of tackling crime, as it aims to create a safer environment for residents. The work is ongoing and is expected to be completed in October this year.

C2 Land Use –

(i) Replacement of Parkfield Special School – The Directorate’s Architectural Design Section has been heavily involved in the building of the new special primary school at Barton Road since April, 2000. It is now almost complete and due to be handed over at the end of August and opened in September.

(ii) Livia Project – The cleaning of the tar ponds in the Slack Brook Valley is now complete. The community Development Worker is continuing to work with Groundwork and the local community on environmental projects in accordance with the approved Action Programme funded by Biffa. Work is progressing on securing funding from the Forestry Commission to support community forests.

C3 Transport –The lack of adequate bus routes to Clifton Green and the possible re-opening of Clifton Junction station are being discussed with the operators. There has been no Development Services involvement so far, but there will need to be some input and close working with GMPTE in the future. No allocation of resources for such work has been made at this stage. These initiatives should be linked to the City’s Transport Strategy which includes discouraging dependence on cars by making public transport more attractive to a wider range of people.

C4 Engineering Design –

C4.1 Chorley Road / Station Road improvements have been substantially completed

C4.2 Maintenance of the A666 Hospital Road to Bridge Street is complete

C4.3 Clively Avenue traffic calming substantially complete

C4.4 The design work for the A666 cycling facilities is awaiting detailed design

C4.5 Improvements to A572 Worsley Road and improvement of Dales Brow junction is complete

C4.6 Railtrack’s Agecroft Road railway bridge redecking scheme is expected to start in Spring 2002

C4.7 Agecroft Road river bridge refurbishment is substantially complete

C4.8 Refurbishment of Worsley Road / A580 subway is complete

The Directorate supports the Swinton Community Action Plan and will continue with its efforts to meet the objectives of the Regeneration Strategy.

Corporate Services

As a support service provider to other Directorates, Corporate Services does not directly provide services on an area basis. However, given that the majority of Corporate Services are located within the Civic Centre complex, their involvement within Swinton is large. Clearly, the Directorate has been involved in many of the initiatives identified within the Plan,. In particular, advice and assistance on Crime and Disorder issues and administrative support to the Community Committee and Neighbourhood Co-ordinator.

Outreach Training and the provision of local information is a prime objective of the City Council’s ICT Policy.

Any improvements in the provision of retail outlets within the Swinton Shopping Centre will enhance the working environment of staff within the Directorate.

Finally, the Head of Law and Administration is the Area Co-ordinator for the area.

Chief Executive

Th following gives comments and a little more detail on the proposed method of delivery for Economic Development commitments within the plan. All the Economic Development commitments are contained in Objective 2 – “Supporting Business Development” of the plan.

Local Issue            Action Required/

Comments


                                 Targets

Business              1. Support 3 companies
1. This output is considered

Support                    expansion plans

     achievable

                             2. Encourage companies
 2. The lead agency here is

                                 to access training                Salford Hundred Venture.

                                facilities at Moorside           Economic Development

                                School – 50 companies        have a role in ensuring

                                accessing training                 that they
 achieve their 


      outputs.

Business               1. Support 20 companies     1. This output is considered

Security                    to enhance business              achievable provided that

                                  Security                                the wording is changed 


to read “businesses” 


rather than companies


Many businesses


qualifying for security


grant in Swinton 


would be sole trader


retailers therefore this


description is more 


apt

Wardley               1. Develop action plan

1. This output is

Industrial Estate       for the business park

considered achievable                           

                                 involving local

                                  companies


Self Employment   1. Support 12 business              1. The lead agency 

and Business              start ups    


          here is Salford 

Start Up


          Hundred Venture.


Economic 


Development have a


role in ensuring that 


they achieve their


outputs

Community             1. Supporting existing               1. The lead agency

Enterprise                    community enterprises          here is Salford 

                                    and assist in


 Community Venture.

                                    development of 2
           Economic Develop.  

                                    additional enterprises
           have a role ensuring


 that they achieve 


 their outputs

Tackling                   1. Via Job Shops assist

1. This output is

Unemployment             50 unemployed people
considered achievable

                                      Into employment

but the wording 

              


should be changed to


read Job Shop Plus

                                  2.Via employment charter      2. This output is

                                      sign up 10 Swinton

considered achievable

                                      companies to the 

                                      Charter and assist 5

                                      people into jobs.  

