WORSLEY TOURISM

ACTION PLAN

Final

Objective 1- To encourage the growth and development of compatible and sustainable tourism within the area

Actions
Targets
Partners
Lead Agency
Year 1-5

1.1 To establish a Tourism Forum to monitor the Tourism Strategy
· Partnership committed
Residents,

Business,
City Council (Education and Leisure)
Year 1

· Quarterly meetings established
City Council,

Year 1

· Annual Review undertaken
Churches, Other stakeholders,

Year 1

1.2 To undertake annual audit of tourism attractions and resources
· Audit of attractions, literature, web sites, interpretation etc. undertaken

· Positive changes

· Negative changes
City Council,

 Residents,

Business, University,

City Council or University
Ongoing

1.3 To influence the production of an integrated transport plan

· Plan produced

· Phases of plan implemented

· Continuing audits
City council,

Highways Agency,

GMPTE,

Manchester Ship Cana,l Co, AGMA, Sustrans

City Council
Year 2

Action
Target
Partners
Lead Agency
Year 1 -5

1.4 To link with national/regional events and create and maintain local festivals
· Number of links

· Worsley Village Festival

· Boothstown Festival

· Boothstown Fun Run

· International Year of Freshwater (2003)

· Waterways Festivals

All
To be agreed
Ongoing

1.5 Worsley Village Car Park
· Implementation of Action Plan
City Council

Community Committee

G.M.Police

City Council
Year 1- 2

1.6 Visitor Access
· Produce visitor “access for all” plan to include use of canal and walkways

· Implementation phase of the plan

All

North West Development Agency
City Council?
Plan -Year 2

Implement-ation Year 3-5

1.7 Green issues
· Promotion of green policies, including workshops

· Adoption of green policies

· Local community projects

All, North, West Tourist Board, Marketing, Manchester, BTVC,

Groundwork Trust, University

City Council
Year 1 then ongoing

Action
Target
Partners
Lead Agency
Year 1 -5

1.9 Undertake regular impact studies
· Visitor Surveys

· Residents Surveys

· Business Surveys

· Trends in economic activity

· Environment, e.g. wildlife, transport etc.

Salford University, City Council Tourism Unit, City Council Economic Development Unit

Ongoing

Objective 2 – To ensure adequate and accurate sign-posting from major arterial routes and comprehensive tourist signage within the area

Action
Target
Partners
Lead Agency
Year 1- 5

2.1 Develop signage plan for the area
· Plan developed

· Phases implemented

· Maintenance regime secured

All, University,

North West Development Agency
City Council

Tourism Unit
Year 1- 2

2.2 Bridgewater Canal signage
· Signs from Barton and the Wigan boundary

· Local signage on canal bridges
All, Steam, Coal & Canal, Manchester Ship Canal Company, North West Development Agency

Manchester Ship Canal Company
Ongoing

2.3 Tourism identity
· Create ‘brand’ for the area to be used on major routes

· Undertake survey on profile and ‘brand’ awareness

All, Community Groups, Schools
City Council
Year 1

Action
Target
Partners
Lead Agency
Year 1- 5

2.4 Signage from major routes
· Promotion of the ‘brand’ from the boundaries of the city

· More effective use of the ‘brown’ tourism sign scheme

All, City Council, Owners of attractions
City Council
· Ongoing

· Year 1

2.5 Key access points
· Key access points developed at Worsley Village, Worsley Hall Garden Centre, Boothstown Marina and Roe Green developed

All
City Council, Owners
Plan –

Year 1

Objective 3 – To ensure the maintenance of current visitor attractions

Action
Target
Partners
Lead Agency
Year 1- 5

3.1 Local Bridgewater Canal maintenance plan
· Plan produced

· Phases implemented

Bridgewater Canal Trust
Bridgewater Canal Trust
· Year 1

· Ongoing

3.2 Open space management plans
· Audit ownership of open spaces

· Management plans for publicly owned woodland, ‘greenway’ wildlife corridors and open spaces

· Implementation of plans

· Promotion of good practice to the private sector

· Community Task Force

· Promotion to the community

Peel Holdings,

Red Rose Forest,

City Council

Open Spaces Strategy
City Council Owners
· Year 1

· Year 1-3

· Ongoing

· Ongoing

3.3 Listed and protected buildings
· Schedules maintained

· Schedules available at public libraries

· Promotion of guidance to owners

City Council (Development

Services)
· Ongoing

· Year 1

· Year 1

Action
Target
Partners
Lead Agency
Year 1- 5

3.4 Maintenance schedules for highways and open spaces
· Implementation and development of the ‘Green Directory’

· Co-ordinated action plans

City Council (Development Services and Environmental Services)
Ongoing

3.5 Litter control

Recycling

· Litter action plan agreed and implemented

· Enforcement agreed and implemented

· Recycling facilities and programmes developed and promoted

· Promotion of ‘composting’

· Network to develop ‘Tourism Business Recycling Plan

Landowners
City Council (Environmental

Services)
Plan –

Year 1

3.6 To use local environmental audits as a guide to the maintenance and enhancement of the area
· Local environmental audits produced and reviewed

· No. local environmental improvements undertaken

Community and Residents associations

City Council
Community Committee
· Ongoing

· Annual priorities agreed

Action
Target
Partners
Lead Agency
Year 1 - 5

3.7 To assist in the development of the Worsley and Boothstown sector of the Steam, Coal and Canal Project
· Progress on Implementation Plan

· Progress on World Heritage Site proposal

Steam, Coal and Canal Trust, All
Steam Coal and Canal Trust
· Ongoing

3.8 To assist in the development of the Old Warke Dam Project
· Progress on Implementation Plan
Old Warke Dam Society, Mersey Basin Trust,

City Council
Old Warke Dam Society
· Ongoing

Objective 4 – To enhance visitor facilities

Action
Target
Partners
Lead Agency
Year 1 - 5

4.1 Develop range of visitor information points
Visitor points at Worsley Village, Boothstown Marina, Worsley Hall Garden Centre, The Marriott and Roe Green

All
City Council
Plan – Year 1

4.2 Develop a tourist information centre at Worsley Village
· Options appraisal

· Funding secured

City Council
· Year 1

· Year 1- 5

4.3 Access to toilet provision at key sites
· Options appraisal

City Council
Year 1

4.4 Daytime refreshment facilities
· Promote in visitor information

· Promote business opportunities

City Council
· Year 1

· Ongoing

Action
Target
Partners
Lead Agency
Year 1 - 5

4.5 Visitor information
· Web site development linked to related sites

· Suite of literature to meet needs of various target audiences

· Interpretation boards

All, Salford University
City Council
Year 1 – 3

4.6 Destination Worsley
· Marketing plan to include communication, media and PR, profiling and branding, targeting and markets, promotion and product awareness

· Plan implemented

Tourism Forum
· Year 1

· Year 2– 5

4.7 Worsley Hall Garden Centre
· Tourism plan

· Plan Implementation

All
Worsley Hall Garden Centre
· Year 1

· Ongoing

Objective 5 – To maximise community benefits through training, education and employment

Action
Target
Partners
Lead Agency
Year 1 - 5

5.1 To encourage primary schools to include the study of local history, heritage and tourism and environment studies as part of the Key Stage 1 and Key Stage 2 curriculum.
· No. of primary schools involved

· No. of projects

· No. of projects showcased

City Council (Education and Leisure)
Year 1 and

ongoing

5.2 To work with secondary schools to encourage the study of tourism etc.
· No. of secondary schools involved

· No. of projects

· No. of projects showcased

· Academic achievement

City Council (Education and Leisure)
Year 1 and ongoing

5.3 To work with Salford University and Salford College to encourage the study of tourism
· Audit of courses involving tourism

· No. of projects based on Worsley

· Outcomes of projects

City Council

Salford College

Salford University
City Council (Education and Leisure)
· Year 1

· Ongoing

· Ongoing

Action
Target
Partners
Lead Agency
Year 1 - 5

5.4 To work with the Learning and Skills Council to encourage training and development through tourism
· No. of trainees

· NVQ achievement

· Connexions projects

City Council

Learning and Skills Council

Lifelong Learning Partnership
To be agreed
Ongoing

5.5 Work experience, placements and ‘taster sessions’
· No. of placements in public and private sector

· No. of placements leading to further tourism-based work

· No. of ‘taster sessions’

To be agreed
· Ongoing

· Ongoing

· Year 1 and ongoing

5.6 Developing the Welcome Host Scheme and other development accreditation for tourism staff
· No. of tourism businesses and staff with tourism accreditation

City Council

Private Sector

North West Tourist Board

Learning and Skills Council
Tourism Forum
· Ongoing

5.7 Disseminating information on education, training and employment
· Leaflet to all Year 10 and 11 students

· Information in local press and community news

City Council (Education and Leisure)
· Year 1

· Ongoing

Action
Target
Partners
Lead Agency
Year 1 - 5

5.8 Problems in travelling to employment
· Public transport to key tourism destinations across the City

· Green Travel Plans

· Improved Traffic Management

City Council

GMPTE
City Council (Economic Development)
To be agreed

5.9 Impact of tourism on employment
· No. of local residents employed in tourism

City Council
City Council (Economic Development)
Ongoing

