CLAREMONT AND WEASTE COMMUNITY ACTION PLAN 2006-2007

PROGRESS REPORT AS AT MAY 2006
	1.0 Improving health IN Salford

	Ref/Lead Agency:
	Objective
	Action

	1.1

PCT
	Priority:
Improve health of older adults
· Establish a programme of work around this priority

	Map current provision; distribute Quality of Life Scale (QOLS)

	1.1

	Interviews carried out with all elderly persons’ groups listed in community contact list.

Rapid appraisal carried out with local people re perceptions of health and health needs.

	1.2

PCT
	Priority:
Promote physical activity
· Decrease sedentary behaviour amongst girls

	Support expansion of “Girls’ Dance” initiative

	1.2

	The “Dance Sessions” taking place at both the Height Youth Centre and Height Methodist Church continue to be well attended and enjoyed by the all participants, In recent weeks the first male participant has begun attending sessions. The young people are preparing dance routines for their upcoming showcase.

Thanks to the funding allocated via Community Committee there will be an increase in the amount of Dance provision available to Young People within the ward. Two new Dance sessions will commence at St Luke’s CoE Primary School following the Easter Holidays. We are awaiting clearance of CRB checks on behalf of the Dance Instructors prior to commencement and the distribution of publicity / promotional material.

	1.3

PCT
	Priority:
Promote physical activity
· Decrease sedentary behaviour amongst older people

	Promote and develop the healthy walks scheme

	1.3
	Health walks are taking place on a weekly basis from Peterloo Court, Weaste

	1.4

PCT
	Priority:
Promote healthy eating
· Increase awareness and healthy lifestyle behaviour relating to food and nutrition.

	Develop the “Weaning and Beyond” project

	1.4
	Continuing to support “Weaning and Beyond” project

	1.5

PCT
	Priority:
Promote healthy eating
· Increase awareness and healthy lifestyle behaviour relating to food and nutrition.

	Develop the “Intergenerational Healthy Eating and Cooking Group and the Men’s Cooking Group”

	1.5

	Cooking groups ran in February and March

“Cooking Angels” group established. Community Health Development Worker supporting group to become self-sufficient.

	2.0 Reducing crime IN Salford

	Ref/Lead Agency:
	Objective
	Action

	2.1

Youth Service;

Child Action Northwest;

Message Trust; community providers.

	Priority:
Reducing ‘Trouble with Youths’
· Provide services, which engage with “at risk” young people.

	Engage with young people

	2.1

	Fairbridge and Child Action Northwest continue to provide services under contract with Community Committee. Full reports are made to Community Committee twice per year.

The Eden Bus has returned to operation in Weaste but at the time of writing, there are issues to be resolved with Salford reds / The Willows about use of the car park.
Salford Youth Service detached workers are continuing to engage with a large group of young people on Lancaster Road.

Workers from The Height Youth Centre are developing a programme of activities on Monday evenings with young men who have been excluded from open sessions due to unacceptable behaviour.

	2.2

GMP

	Priority:
Reducing ‘Trouble with Youths’
· Reduce impact of motorbikes in parks, etc

	Policing

	2.2

	Operations during March / April: off-road motorbikes/ Vehicle crime - offenders stealing them and then riding erratically within parks, 6 Arrests made in Weaste, Hope and I.O.H areas. Ongoing seizures of vehicles under ASB legislation or when uninsured on public roads. Dialogue with NPHL re: keeping vehicles in their properties being a breach of tenancy agreement. Ongoing evidential files being held by PCSO’s for identified offenders receiving warnings to enable full seizure when next witnessed being used antisocially. Discussions still ongoing with Nuisance Link/ Community Safety Unit re: robust warning signs on park gates which will hopefully remove the need to warn about antisocial use prior to seizure.

	2.3

Housing & Planning
	Priority:
Creating a safer environment
· Increase the number of alleygating schemes

	Work with residents groups, etc

	2.3
	Awaiting update from Burglary reduction Team on current programme. Neighbourhood Planning will identify and prioritise potential schemes to be worked up.

	2.4

NPHL
	Priority:
Creating a safer environment
· Improve security / feeling of safety at Zyburn Court

	Install lighting, fencing, etc

	2.4
	Completed

	2.5

GMP
	Priority:
Creating a safer environment
· Introduce CCTV on Bolton Rd

	Explore options

	2.5
	Site survey completed by PS MONKS / N/hood Manager with ‘Streetcam’ representative, costings, maintenance & running all costed and package shelved for future funding being made available.

	2.6

GMP
	Priority:
Creating a safer environment
· Introduce CCTV in the Willows Road area

	Explore options

	2.6
	Site survey completed by PS MONKS / N/hood Manager with ‘Streetcam’ representative, costings, maintenance & running all costed and package shelved for future funding being made available.

	2.7

Environmental Services
	Priority:
Creating a safer environment
· Prevent unauthorised vehicle access to Oakwood Park

	Provide railings, boulders as appropriate at vulnerable areas

	2.7
	Work should commence soon

	General update
	Meeting with Sue Rigg / Anne Godding on Thurs 11th May re: Youth facility at Buile Hill Bowling club during Friday evenings from 6pm to 9 or 10 pm. Funding obtained for this to be run hopefully for 12 months initially. Talks are ongoing and further consultation to take place at the end of May. The facility should be able to cater for up to 80 during the summer months. Using 2 Sports development workers, 2 youth development and 2 Arts.

Funding being sought for Mosquito devices to be mounted within Weaste at Youth trouble spots: Birch Leaf /Myrtle Leaf Grove and the ’Green Shop’ Tootal Drive.

 Plans in place to mount Overt ‘Eagle eye’ camera covering Barrf / Kennedy Road due to rise in ASB related incidents.

Policing upgraded during Friday evening matches at Salford Reds due to increase in incidents following these fixtures involving local youths from Weaste area.

	3.0 Learning, Leisure & Creativity IN Salford

	Ref/Lead Agency:
	Objective
	Action

	3.1

Salford College

	Priority:
Develop learning opportunities in the area
· Promote adult learning
	Support initiative of adult education providers to develop learning opportunities

	3.1

	Claremont / Weaste was not selected as one of the areas for community research because it is relatively well provided with venues for adult learning. The outcome of the research, which was carried out elsewhere, is awaited.

.

	3.2

Salford Community Leisure

	Priority:
Develop leisure opportunities in the area
· Support provision of leisure opportunities

	Provide funding for holiday period sports activities

	3.2

	Despite the kind allocation of funding via Community Committee enabling the availability of ‘open access’ sports to take place in a dry venue, namely Hope High School, the numbers attending or not attending as the case maybe appear to indicate the provision is not required by young people. It is hoped this maybe rectified by a more “targeted” approach of young people via SSC0’s (Schools Sports Co-ordinators) and PLT’s (Primary Link Teachers) identifying young people who would not only enjoy the activities available but also benefit from being involved in these activities. The holiday “Dance Sessions” are well attended and can be useful as a “taster session” to the ongoing programme.

Even with the distribution of ‘Free Swim’ vouchers available for use at Pendleton College during a promotional period there was little if no uptake by the Older Members of the community.

With the change in weather, it is hoped that the outdoor provision of activities within a park setting will attract participants on a regular basis, allowing for a relationship to be built up with the young people and to maintain their involvement over Holiday periods. Funding will be required if this approach is deemed acceptable.

	3.3

Community Services
	Priority:
Develop leisure opportunities in the area
· Develop use of De La Salle playing fields

	Work with residents groups, etc

	3.3
	Supporting improvements to the clubhouse / changing rooms / playing fields. Manchester FA have agreed to look at a bid for all renovations and a survey has been carried out, awaiting a letter to say the job/premises in need and able to manage this. The group will contact me when/if they need help with forms etc.

Due to help given on ‘new’ Constitution, the group have received 80% reduction in rates on land and premises.

Supported local residents groups to use the centre’s facilities (rooms for residents meetings).

	3.4

Housing & Planning
	Priority:
Develop underused pieces of land for recreational purposes
· Develop land where Meadowgate canteen was sited

	Explore options for using this area of land

	3.4
	Urban Vision has made a preliminary site assessment in terms of valuation and potential uses for the site. The community housing team have been approached with a view to confirming any need for specific supporting housing requirements in the area. Manchester Methodist HA, the lead RSL for the area have been approached and are developing more detailed proposals for the site. These should be available for consultation in time for the next exec. Group meeting.

	3.5

Housing & Planning
	Priority:
Develop underused pieces of land for recreational purposes
· Develop land where Weaste Cricket Club was sited

	Explore options for using this area of land

	3.5
	The Council is currently preparing a Baseline and Issues report to inform the preparation of a brief to deliver a planning document for Weaste, Seedley and Claremont. The draft report recognises that the Weaste Cricket Ground site is currently an under-utilised resource. The production of a planning document for the area will provides a means of engaging the local community to explore options for the site.

	3.6

Housing & Planning
	Priority:
Develop underused pieces of land for recreational purposes
· Bring Duncan Mathieson Playing Fields into full use

	Explore options with Greater Manchester Federation of Clubs for Young People

	3.6
	The Review Unitary Development Plan (UDP) allocates the Duncan Mathieson Playing Fields and adjoining land for new or improved recreation facilities (Policy R6/3). The sites could contribute substantially to the Council's emerging Greenspace Strategy as a key location with the potential to harness both public and private funding for the provision of a wide range of recreational facilities. The adoption of the Review UDP and the Greenspace Strategy are anticipated for summer 2006. Once adopted, these documents will provide a robust basis for discussions with the site owners.

	4.0
Valuing & Investing In Children & Young People IN Salford

	Ref/Lead Agency:
	Objective
	Action

	4.1

Community Services

	Priority:
Facilities and activities for children and young people
· Monitor contracts with Fairbridge, Child Action Northwest and Buddies Childcare

	Reporting mechanisms established

	4.1

	This is carried out by Budget Group and reported to Community Committee

	4.2

Community Committee

	Priority:
Facilities and activities for children and young people
· Increase facilities and activities for children and young people

	Target devolved budget expenditure

	4.2

	Devolved budget expenditure is predominantly upon this issue.

	4.3

Community Services, Youth Services, Sports Development,
	Priority:
Facilities and activities for children and young people
· Increased input from children and young people to community action planning

	Consultation and involvement mechanisms developed

	4.3
	Area Youth Forum will take place on 12/5/06 at The Height Youth Centre.

	4.4

Salford Youth Services, Child Action Northwest, Community Services
	Priority:
Facilities and activities for children and young people
· Provide building-based work with young people in Weaste

	Support organisations who are working towards such provision

	4.4
	The bowling hut in Seedley Park is being prepared for a P.A.Y.P.(Positive Activities for Young People) programme this summer.

Young people from Weaste congregate in the park .

	5.0

Inclusive & Stronger Communities IN Salford

	Ref/Lead Agency:
	Objective
	Action

	5.1

Community Services

	Priority:
Promote Community Resource Centres
· Monitor contracts for community resource centres with Metro Residents and Weaste Community Watch

	Reporting mechanisms established

	5.1

	ongoing

	5.2

Community Committee

	Priority:
Promote facilities and activities for older people
· Increase facilities and activities for older people including intergenerational activities

	Target devolved budget expenditure

	5.2

	Worked with residents and staff at Peterloo Court regarding alleygating and community garden project (with Church Ave Residents Association). The development is almost completed and will attend an Open Day celebration soon.

Worked with residents and staff at Ranulph Court on the Height, to look at accounts and fundraising for the groups.

	5.3

Community Services
	Priority:
Promote networking of local groups
· Increase networking opportunities for local groups

	Organise community lunches, teas, showcases, etc.

	5.3
	· Working in partnership with Groundwork Trust, SCC Alleygating Officer and Weaste/Claremont Neighbourhood Management Team organised an Alleyway Forum to allow residents to share best practise/ ideas etc as well as provide residents an opportunity to come and discuss any issues that they have with the alleyways.

· Organised a Community Lunch with a theme for children & young people in May. This involved local groups showcasing their work/projects/activities and networking with other invited groups/agencies.

· Supported 2 new residents groups in Weaste & Claremont – early stages yet.

Support existing residents groups and link new and established groups around a range of different issues and interests e.g. gating schemes, housing, anti-social behaviour

	5.4

Community Services, PCT
	Priority:
Promote inclusion of black and minority ethnic communities
· Strengthen links with black and minority ethnic residents

	Engage with local BME residents

	5.4
	· Contacted individual residents and tenants in the area to encourage them to participate in community activities.

· In partnership with Salford Youth Service and other local partner groups and organisations, met regularly to organise an event in June on Diversity & Culture.

Met the Hate Crime Officer to bring awareness of ‘how to report’ hate crime to the attention of local people.

	5.5

Housing & Planning (Tenant Participation)
	Priority:
Develop tenant / resident groups in areas which do not

have one
· Develop tenant involvement in New Weaste

	Work with tenants in that area

	5.5
	The work of the Tenant Participation team has reverted to the City Council and prioritised around stock transfer, ALMO and PFI arrangements. No group development work is planned .

	6.0

Creating Prosperity IN Salford

	Ref/Lead Agency:
	Objective
	Action

	6.1

Chief Executives (Economic Development); Salford royal Hospitals Trust

	Priority:
Promote Community Resource Centres
· Maximise local employment in the SHIFT development of Hope Hospital

	Liaise with SHIFT preferred bidder

	6.1

	.No progress to report

	7.0

Enhancing Life IN Salford

	Ref/Lead Agency:
	Objective
	Action

	7.1

Urban Vision

	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving safety around staggered Lancaster Rd / Oxford Rd / Russell Rd junction

	7.1

	· Feasibility study by Casualty Reduction Team- Early 2006

	7.2

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving safety around Lancaster Rd / Welwyn Dr / Swinton Park Rd junction and along Swinton Park Rd.

	7.2

	· Feasibility study by Casualty Reduction Team- Early 2006

	7.3

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving safety around pedestrian crossing on Eccles Old Rd opposite Costcutter

	7.3
	· Feasibility study by Casualty Reduction Team- Early 2006

	7.4

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving safety around Doveleys, Manor and Lullington Roads.

	7.4
	· Investigated in May 05- Traffic Calming not required. Further investigations into accidents at Junctions to be carried out in Autumn 2006.

	7.5

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate possibility of making Kennedy Rd one-way along its full length.

	7.5
	Feasibility study by Traffic Management Team- Early 2006

	7.6

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate possibility of increasing the distance between junctions and the end of the bus lane on Eccles Old Road to give drivers more space in which to pull in to turn left.

	7.6
	· All ready Investigated by TM and GMPTE in 2002, suggestions not considered safe. Request GMPTE to reconsider.

	7.7

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate possibility of making the bus lanes on Eccles Old Road daytime (or peak time), weekdays only

	7.7
	Feasibility study by Traffic Management Team- Early 2006

	7.8

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for reducing the impact of parked cars around the RSPCA at Kirkham Street / Eccles New Road

	7.8
	Feasibility study by Traffic Management Team- Early 2006

	7.9

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate possibility for improving cul-de-sac signing for Daisy Bank Avenue to reduce inappropriate use.

	7.9
	Feasibility study by Traffic Management Team- Summer 2006

	7.10

Urban Vision; NPHL
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving parking on Fairhope Avenue.

	7.10
	· TRO introduced on 18-03-05 to improve safety at Fairhope Avenue/Eccles Old Road. Initial Investigations on 23rd November w.r.t parking problem and propose no action at present.

	7.11

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving safety on Total Drive between Eccles Old Road and Edward Avenue.

	7.11
	Feasibility study by Traffic Management Team- Summer 2006

	7.12

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving parking outside shops on Bolton Road

	7.12
	Feasibility study by Traffic Management Team- Summer 2006

	7.13

Urban Vision; Hope High School
	Priority:
Improve road safety
· Reduce risk of accidents

	Investigate options for improving crossings at schools, especially Hope High School

	7.13
	· Feasibility study by Traffic Management Team- Summer 2006

	7.14

Urban Vision
	Priority:
Improve road safety
· Reduce risk of accidents

	Replace missing chains along raised pavement on “Chain Brew” Eccles Old Road

	7.14
	· Under consideration

	7.15

Urban Vision
	Priority:
Improve traffic management
· Reduce impact of parked vehicles

	Investigate options for reducing the impact of parked cars on the roads near Royal Manchester Children’s Hospital

	7.15
	· Under consideration

	7.16

Urban Vision
	Priority:
Improve traffic management
· Reduce impact of parked vehicles

	Investigate options for reducing the impact of parked cars associated with Hope Hospital

	7.16
	· Under consideration

	7.17

Urban Vision
	Priority:
Improve traffic management
· Reduce impact of moving traffic

Investigate options for reducing the burden of

traffic on Eccles Old road / Lancaster Road

	7.17
	· Feasibility study by Traffic Management Team- Late Summer 06

	7.18

Environmental Services
	Priority:
Improve Parks and Open spaces
· Improve Buile Hill Park

	Establish Park Liaison Group to support Heritage Lottery Bid, etc

	7.18
	

	7.19

Environmental Services
	Priority:
Improve Parks and Open spaces

· Improve Lightoaks Park

	Upgrade Sports Area and identify next priority action.

	7.19
	* New Play Area Installed * Sports Area - drawn up and costed

* New gate locking Contractor in place * Pond area improvement scheme - partially completed

* Presentation to Community completed * Grounds Maintenance standards improved

* Assessment of Summer House completed * Advertisement for catering concessions progressed

	7.20

Environmental Services
	Priority:
Improve Parks and Open spaces

· Improve Oakwood Park

	Identify options for improvement

	7.20
	· Scheme drawn up to prevent unauthorised vehicles accessing park - to be progressed April / May 2006 (not yet started)

· Path improvements to be completed April / May 2006 (not yet started)

	7.21

Urban Vision; Children’s Services
	Priority:
Improve Parks and Open spaces

· Develop Stott Lane Playing Fields

	Create a Master plan for the fields

	7.21
	No recent progress to report

	7.22

Housing and Planning
	Priority:
Improve Parks and Open spaces

· Develop land off Kirkham street

	Implement development in consultation with residents

	7.22
	Groundwork has carried out some environmental improvements to this land. Investigations are underway to confirm whether this work is complete, and what was the extent of the work requested.

	7.23

Housing and Planning
	Priority:
Improve Parks and Open spaces

· Improve former “Widows Rest” site

	Interim landscaping undertaken

	7.23
	Groundwork has carried out some environmental improvements to this land. Investigations are underway to confirm whether this work is complete, and what was the extent of the work requested.

	7.24

Housing and Planning
	Priority:
Improve buildings

· Develop community input to Area Action Planning

	Support community members of Weaste, Seedley & Claremont steering Group and Community Forum

	7.24
	The Council is currently preparing a Baseline and Issues report to inform the preparation of a planning document for Weaste, Seedley and Claremont. The production of the document will be guided by the Weaste Seedley Claremont steering group and will include extensive community involvement.

	7.25

Housing and Planning
	Priority:
Improve buildings

· Further develop community input to Neighbourhood Renewal Area work

	Develop neighbourhood forums and further engagement tools

	7.25
	Further Neighbourhood planning activity planned for the Renewal areas to identify current investment priorities and guide available resources. HMR team to report back to Community Committee in July with proposed programme.

	7.26

Housing and Planning; Chief Executives
	Priority:
Improve buildings

· Use SHIFT development of Hope Hospital to promote wider regeneration

	Work with Salford Royal Hospitals Trust and preferred pfi bidders to identify regeneration opportunities

	7.26
	The Council has been working closely with the Salford Royal Hospitals NHS Trust to ensure that the redevelopment of Hope Hospital supports the objectives for the Claremont and Weaste area. In November 2005, Consort Health care were appointed as Preferred Bidder for the PFI hospital redevelopment contracts. It is understood that a consultation period will be held to engage key stakeholders in determining the approach to redevelopment and modernisation.

	7.27

Housing and Planning
	Priority:
Improve buildings

· Physically regenerate of the Stapleton Street / Park Lane area

	Identify options

	7.27
	HMR team are monitoring housing conditions in this area and can provide a report to Exec. Group showing the key indicators if requested

	7.28

Housing and Planning
	Priority:
Improve buildings

· Facelift properties in Neighbourhood Renewal Areas

	Do facelift schemes on Weaste Lane, Tootal Road (part) and Edward ave

	7.28
	Further Neighbourhood planning activity planned for the Renewal areas to identify current investment priorities and guide available resources. This will include requests for facelift / block improvement works. HMR team to report back to Community Committee in July with proposed programme.

	7.29

Housing and Planning
	Priority:
Improve buildings

· Regenerate Weaste squash courts

	Liaise with owners

	7.29
	The Council is currently preparing a Baseline and Issues report to inform the preparation of a planning document for Weaste, Seedley and Claremont. The draft report recognises that the squash courts site is currently an under-utilised resource. The production of the document provides a means of engaging the local community to explore options for the site.

	7.30

Housing and Planning
	Priority:
Sustain local shopping facilities

· Physically regenerate the Bolton Rd area

	Identify options to address physical condition of premises and footways, and parking facilities

	7.30
	The Review UDP identifies the Irlams o'th'Height retail parade as a neighbourhood centre. The UDP seeks to protect and enhance these centres and their primary retail function, and therefore new retail and leisure development within them will be supported. The draft Baseline and Issues report which is currently being prepared for the Weaste Seedley Claremont area recognises that intervention may be required at the Irlams o'th'Height retail parade. The production of a planning document provides a means of engaging the local community to explore options for the area.

	7.31

Housing and Planning
	Priority:
Sustain local shopping facilities

· Physically regenerate the Eccles Old Road / Hope Village shopping area.

	Identify options to address physical condition of premises and footways, and parking facilities

	7.31
	The Review UDP identifies the Hope Village retail parade as a neighbourhood centre. The UDP seeks to protect and enhance these centres and their primary retail function, and therefore new retail and leisure development within them will be supported. The draft Baseline and Issues report which is currently being prepared for the Weaste Seedley Claremont area recognises that intervention may be required at the Hope Village retail parade. The production of a planning document provides a means of engaging the local community to explore options for the area.

	7.32

Housing and Planning
	Priority:
Sustain the character of the Hope area as one of mainly

family housing

· Sustain Hope as an area of mainly family housing

	Develop policies / guidance which will limit the number of institutional, apartment; business developments within area

	7.32
	The Council has prepared a draft Housing Supplementary Planning Document (SPD) which will be subject to a six week period of public consultation from 19th May to 29th June 2006. The Housing SPD seeks to influence the type, size, tenure and affordability of residential accommodation that is being developed in Salford. The draft document sets out a range of policies which would serve to encourage the provision of family housing and limit the number of apartment developments within the area. Following consultation, the document is anticipated to be formally adopted in late 2006.

	7.33

Environmental Services
	Priority:
Improve cleanliness

· Reduce dumping / fly tipping

	Develop policies to address dumping and fly tipping

	7.33
	Environmental Crime Co-ordinator now has staff team almost ful;ly in post and can develop policy and practicer

	7.34

Environmental Services
	Priority:
Sustain local shopping facilities

· Encourage reduced littering
	Identify locations for more litter bins

	7.34
	e.g., between 3/4/06 and 12/5/06:

* 1 dog fouling Fixed Penalty Notice served in C/W (6 city wide)

* 16 littering FPNs served in C/W (40 city wide)

