DRAFT

Salford City Council

Pendleton Masterplan

Salford

Brief to Consultants

August 2004

Contents

__

1. Introduction

2. Description

3. Area Context

4. Planning Context

5. The Objectives for Pendleton

6. The Masterplan

7. Stakeholder/Community Involvement

8. Project Stages/Outputs

9. Timetable

10. Payment

11. The Successful Team

12. Submission requirements

13. Appendix

1. Introduction

Salford City Council is intending to produce a masterplan for Pendleton, Salford. It is seeking to appoint consultants initially to carry out the first stage of this process namely the establishment of baseline information and broad masterplanning principles through to the development of ‘options’ and the associated consultation. The masterplan will also be required to support any necessary Compulsory Purchase Orders.

The Study will be undertaken in two stages, and this brief is inviting tenders for the first stage of work only.

At Stage 2 the Council will select a strategic development partner to progress the ‘preferred development option’ and produce a final masterplan. It is anticipated that the consultants will work with this partner, and any associated consultants, to progress this work. However, the extent of their work and the budget available will be re-assessed at this stage and no contractural commitment to Stage 2 is being offered within this brief.

The Masterplan will be produced as a Development Plan Document under the new planning system. Accordingly, the consultants will be required to work within government guidelines as set out in Planning Policy Statement 12: Local Development Frameworks.

Context

The area is in Central Salford, located between the A6 and the M602 with the Chapel Street area to the east and Seedley Village to the west.

Central Salford is currently undergoing significant change with proposals to set up a Central Salford Urban Regeneration Company and an international competition to develop a vision and regeneration framework. Other initiatives in the area include a transformational programme for Housing Market Renewal, New Deal for Communities in Charlestown and Lower Kersal and an SRB 5 programme to address housing market collapse in Seedley and Langworthy.

Pendleton sits at the heart of Central Salford as the focus of ongoing regeneration within the area. Historically, Pendleton was the Central Business District for Salford prior to extensive clearance in the 1960s and 70s.

The masterplan initiative is intended to bring added value to existing initiatives by actively promoting the area to the private sector and facilitating a high quality, landmark housing development/neighbourhood and a range of other housing and mixed-use market led developments.

A Steering Group is to be set up to oversee the masterplanning process with representatives from Salford City Council, the Commission for Architecture and the Built Environment, English Partnerships, local residents and other stakeholders. The objective of the Pendleton Steering Group (PSG) is to produce and deliver a sustainable new masterplan which takes full recognition of the opportunities presented by Pendleton’s existing facilities and also builds on its proximity to the University, the A6 (Broadstreet), the railway line and the Regional Centre.

7

2. Description

The boundary on the location plan delineates the extent of the area for consideration in the Masterplanning Study. This boundary has been drawn up loosely so as to include all those areas which have a direct impact on Pendleton. It comprises some [?]hectares of land bounded by Langworthy Road to the west, the M602 to the south, and the Railway line to the north and East. Most notably it includes Salford Shopping City, Salford Police Station (currently under construction), and Salford University Campus.However, initial investigations may inform an amended area boundary.

The area is in multi-ownership as indicated in the land ownership map (see appendix?)

The central area of Pendleton was comprehensively redeveloped in the slum clearances of the 1960’s and 1970’s. Almost all of the remaining buildings are less than forty years old. The Central area is the most densely populated and is characterised by predominately local authority owned high-rise blocks and housing estates.

Throughout the 1980’s and 1990’s there was major investment in the housing stock in this areas through Estate Action / SRB funded programs. This resulted in the significant rationalisation of unpopular housing and environmental and security improvements. There has also been an attempt to diversify tenure in these programs that has led to the disposal of some blocks and dwellings as well as an increasing activity in management co-operatives and RSL development. However, there still remains a predominance of social housing within the area.

The City Council is currently looking at the options available to tenants for the future management and investment in their homes and neighbourhoods. The review is intended to tackle the investment issues that are still evidenced in the stock recognising the broader contribution that housing makes towards sustainable neighbourhoods.

3. Area Context

The masterplan will be drawn up in the context of:

· National planning policy trends

· Retail trends

· The catchment area for Pendleton

· A Shopping Centre ‘Health’ Check

· Housing trends

· The objectives of the Housing Market Renewal Prospectus and vision for Central Salford

· Housing Options Review of council owned stock. The masterplanning process should be consistent with previous consultation and further develop the options available to local residents affected by the Housing Options review. Appendix x provides details of the Housing Options Process.
· PCT, Education, requirements of the area

· Options for new /re-development

· Other regeneration Initiatives within the area and adjacent to it such as New Deal, Urban Open Space Strategy, Pendleton Gateway Initiative, and Lower Broughton Joint Venture area.

· The Council’s vision for the area:
“To create a city where people choose to live and work. To improve the quality of life for all citizens by creating an economically prosperous City with a buoyant and competitive economy; creating and maintaining strong, safe, healthy and sustainable communities where all citizens can participate to the fullest extent in decisions which affect their communities; providing better education for all to enable children and young people to thrive and fulfill their potential; creating a City that is good to live in by providing quality homes and a clean and healthy environment.”

(vision of the community Plan 2001-2006, see appendix for more detail)

4. Planning Context

Salford Unitary Development Plan and Salford Revised Draft Development Plan
Within the site boundary, under specific local plan allocations, there is support for the refurbishment of Shopping City and the development of a larger food store adjacent to the centre as well as additional retail warehousing. Generally, within the town centre appropriate uses include housing, offices, leisure, retail, food and drink, education and community facilities. Promoting accessibility for both car and non-car borne shoppers are other policy aspirations.

There are a number of sites allocated for housing, including the former Windsor High School site. In addition, housing policies promote the area for further housing improvements, including environmental improvements and bringing suitable vacant land forward for new housing development. There are also sites allocated for health and community facilities.

Outside of the study area but adjacent to it, land is allocated for an Innovation Park, the provision of a new school and mixed-use developments.

The Masterplan

The Masterplan should be produced as a Development Plan Document under the new planning system, in accordance with the Town and Country Planning (Local Development) (England) Regulations 2004. This will involve the following process, which must incorporate a full Sustainability Appraisal and Strategic Environmental Assessment at each stage:

Undertaken during stage 1 of the masterplanning exercise as detailed in Section 8.

· 'Pre-submission consultation' - early informal consultation on broad issues with those organisations specified in the aforementioned regulations and other key stakeholders, including local residents and businesses.

· 'Pre-submission public participation' - six-week consultation period during which stakeholders are consulted on options and broad proposals.

Undertaken during stage 2 and beyond of the masterplanning exercise as detailed in Section 8

· 'Submission' - six-week consultation period during which stakeholders are consulted on a preferred final draft of the masterplan. At the same time, the draft masterplan must be submitted for independent examination to the Secretary of State.

· If there are any representations during the 'submission stage' requesting changes to the boundaries of proposed allocations, or the inclusion of additional allocations, then these must themselves be subject to a six-week consultation period.

· Independent examination.

· Receipt of the Inspector's binding report and their changes to the masterplan.

· Adoption of the masterplan by the city council.

Appendix to include guidance notes on the sustainability appraisal and strategic environmental assessment.

Development Plan Document Timetable

Pre-submission consultation

4-6 weeks

Early informal consultation on issues

Pre-submission public participation

6 weeks

Stakeholders consulted on options and broad proposals

Submission

6 weeks

Preferred final draft consultation

Amendments consultation

6 weeks

If representations requesting changes to boundary or

inclusion of additional allocations, further consultation

Independent examination

8 weeks

Receipt of Inspectors binding report

Adoption of masterplan by the city council

4 weeks
The above are critical time periods. They must be viewed in the context of time required to prepare for these. This is likely to imply an overall time period of 1 - 2 years.

5. The Objectives for Pendleton

The emerging masterplan for Pendleton must satisfy a number of objectives at the heart of which lies the principle of a sustainable community.

The objectives include:

· The creation of a cohesive, vibrant mixed use area with its own distinctive sense of place and character in which to live, work and visit.
· The consolidation of existing residential neighbourhoods, reinforcing local identity and promoting a new landmark residential development.

· The creation of strong links to, or the integration of, public transport facilities.

· The creation of clear physical linkages between development sites, through the area and outwards, to encourage economic and social integration with the commercial core of Pendleton, the Regional Centre, and Salford as a whole.

· Recognising the following features as key strengths of the area:

· the opportunities afforded by Salford Shopping City

· the importance of the university

· the proximity of the railway line;

· the presence of some buildings with historic interest.

· Creating a high quality, safe environment by promoting design excellence that is responsive to the site context.

6. The Masterplan

The masterplan should cover the following:

a. Uses

The Pendleton Steering Group believes the area has the potential to accommodate a range of uses. The existence of the shopping precinct, the proximity of the university and rail and road access to the Regional Centre offer unique opportunities for the area. As such it is envisaged that new housing could be complemented with other uses such as office, retail, community, health and leisure. A market demand assessment of proposed new developments/uses will be required to support the masterplan.

b. Design

The Masterplan must give clear advice in respect of new design

parameters for the area, in order to ensure that the form and type of

development ultimately brought forward is in accordance with the vision. Such guidance should address the following:

· appropriate building blocks, densities and massing

· appropriate designs/treatments for the spaces that will link new buildings

such as landscaping, public realm and other open spaces

· the creation of a framework for a consistent and co-ordinated approach to

lighting, signage, street furniture etc. throughout the area.

c. Access

The Masterplan must consider an approach to providing an appropriate transport network into and within the area in order to maximize permeability and accessibility. Accordingly, the Study should consider:

· the rationalisation of the current road network and traffic management

· options to concentrate vehicular activity on the main routes and enhance movement patterns throughout the rest of the area.

· the creation of strong and attractive pedestrian and cycle routes within the area and linking it to the railway and university.

d. Sustainability

The masterplan must promote sustainable development, taking into account the desire to:

· create a sustainable environment both through the mix and layout of uses within the area and also through the adoption of best practice with regard to individual building design, energy efficiency and recycling of waste.

· minimise any potentially adverse effects of new development on the local and global environment .

7. Stakeholder/Community Involvement

The Masterplan will be co-ordinated by a Pendleton Steering Group (PSG)

with the ability to include other stakeholders and landowners as required.

Potential stakeholders include:

Planning, Highways, Amenity Services, Fire and Emergency, Building Control, the North West Development Agency, the Local Education Authority, the Primary Care Trust, Housing Associations, landowners, transport providers, funders, investors, Utilities, local residential bodies, local businesses, employers, communities, politicians, ward councillors, future residents and users, visitors and children.
It is intended that the masterplan will form the basis for formal

planning policy across the area. Prior to its adoption a full

consultation exercise with stakeholders, local businesses and residents will take place in accordance with the consultation procedure as set out under Section 4 – Planning Context.

8. Project Stages/Outputs

Stage 1A – Confirmation of Key Objectives, Opportunities and Constraints (Weeks 0 – 8)

It is anticipated that the first stage of the masterplan will comprise the confirmation of key objectives, opportunities and constraints, to provide the necessary background information required to assist in the creation of proposals which are realistic, deliverable and financially viable. The key tasks for Stage 1 include, the following:

It is intended that these tasks – and the tasks associated with subsequent stages of the Study – will, as far as possible, be progressed in parallel.

(i)
Initial Commissioning Meeting

At the outset of the Masterplanning Study, the consultancy team will hold an initial commissioning meeting with the PSG to provide background information on a range of issues affecting the Study area, including:

· Information on site ownership and the extent of the Council’s ownerships.

· Known estates issues in relation to these ownerships.

· Background planning information and general planning issues.

· Highway and access issues.

· Information on proposals for new developments within the Study Area and in close proximity to the Study area.

The commissioning meeting will also provide the opportunity for the consultancy team to request additional information required for later stages.

(ii)
Review existing planning and highway policy framework

The consultancy team will review the existing planning policy framework, and in particular, consider issues relating to the Housing Market Renewal Areas. The team will also review the highway related information in relation to the potential for the rationalization of the road system, options for traffic management, and any proposed road closures. In this connection, the consultancy team should also familiarise itself with the possible implications of the proposals for a new superstore, its associated highways works, and public transport improvements.

(iii)
Review and update site ownership information

The team will review the information on site ownership, updating it as necessary, and will meet with relevant site owners, at an appropriate time agreed with the Council.

(iv)
Review of urban design context

The consultancy team will undertake a broad urban design assessment of the area and its environs. In particular, this will need to take into account the characteristics of the built form and public spaces and the potential for key pedestrian and vehicular linkages within the area and to the university and railway station.

(v)
Review and update utility and services information for the Study Area

The PSG will provide the consultancy team with copies of utility and service information held by the Council. The team may wish to supplement this through its own further enquiries.

(vi)
Property Market Review

The team will assess the commercial feasibility and specifically undertake a comprehensive review of potential demand, including:

Transportation and Movement Audit

Design Audit

Environmental Audit

Commercial Audit

Residential Audit

Retail Audit

Community Facilities/Resource Audit

Other information as appropriate.

(vii)
Informal consultation on broad issues

This stage will culminate in a 4 week informal consultation exercise in line with current planning legislation to establish broad issues.

A report by the consultants will identify principal conclusions under each of these areas and summarise the results of the public consultation exercise.
Stage 1B – Identify Initial Options (Weeks 9 – 25)

Based upon the initial analysis and background information collected during Stage 1A of the Study, Stage 1B should identify at least three development options, from which a preferred option will be selected as the subject of refinement in Stage 2 of the Study. It is anticipated that the Stage 1B tasks will include inter alia, the following:

(i)
Establish key development sites

The consultancy team will prepare an initial assessment of potential development sites within the Study area, having due regard to the Council’s objectives and, especially, the need to create sustainable communities.

(ii)
Determine linkage options

The consultancy team should identify a range of options to consolidate identifiable neighbourhoods and link new and existing developments. Issues to be considered should, as a minimum, include:

Options to connect to and reinforce pedestrian and vehicular routes to the shopping centre, services, the train station, and bus services:

·
Reinforcing pedestrian routes;

·
Bridging over the road.

In each case, the consequential highway issues and solutions should be identified.

(iii)
Determine vehicular and servicing routes

The consultancy team should put forward alternative options for providing servicing and customer/visitor vehicle/residential access to new developments.

(iv)
Generate indicative options
The consultancy team should produce a minimum of three alternative development options. These should be illustrated in sketch form, but be of sufficient detail to enable a review of the options to consider key issues such as:

· The overall development area, building massing and the quantum of different uses.

· Access and circulation patterns, reflecting both the existing prime pedestrian flows, and the impact of planned new development.

· Potential highway alterations.

· Servicing and customer/visitor/residential vehicular routes.

· Possible improvements to landscape/public realm.

Each option drawing should be supported by the following information:

· Principal advantages and disadvantages of the proposed scheme.

· An approximate schedule of indicative floor areas divided by use.

· The approximate construction cost profile (recognising a number of preliminary assumptions will have to be made at this stage).

· A summary of key deliverability issues.

The consultancy will then be responsible for drawing together the initial advice on viability and deliverability and for example, will include a summary of the number of interests to be acquired to assemble identified re/development sites, an assessment of the commercial viability and possibilities for securing public and private sector funding, and an outline of the principal factors affecting viability of each of the three options.

The consultancy team should also explore options for selecting a development partner, together with a recommended way forward.

(v)
Presentation of options to the PSG

The consultancy team will present the results of Stage 1B to the PSG and other key stakeholders in the form of a workshop. Presentational material demonstrating the options and summarising the information referred to above will be required. Attendance by all key members of the consultancy team at the workshop will be required, to enable key issues to be discussed and finalised.

(vi) Pre-submission public participation

The consultancy team will undertake a six week consultation period during which those organisations specified in the Town and Country Planning (Local Development) (England) Regulations 2004 are consulted on the favoured options and broad proposals.

(vii)
Submit report

The consultancy team will provide the Council with a report on the results of the public consultation exercise.

(vi)
Presentation to Council Officers and Key Members

The consultancy team will be required to present the results of the public consultation exercise to a meeting of the core client team, including key Members.

(vii)
Prepare summary documents for Stage 2

The consultancy team will prepare summary reports/masterplan options for use by the Council in Stage 2 of the process.

Six bound and two unbound copies (suitable for photocopying) together with a

floppy disk/CD Rom in Word format be provided.

Salford City Council reserves the right to reproduce the contents of the report and drawings in whole or in part, with or without later amendments.
At Stage 2 the Council will select a strategic development partner to progress the ‘preferred development option’ and produce a final masterplan. It is anticipated that the consultants will work with this partner, and any associated consultants, to progress this work. However, the extent of their work and the budget available will be re-assessed at this stage and no contractural commitment to Stage 2 is being offered within this brief.

the following is therefore for information only.
Stage 2A - Selection of Main Development Partner

Following the consultation the aim will be for the Council to select a main development partner with a view to further examining the options in the public arena and reaching consensus regarding a preferred development option. This will then form the basis of further detailed work to be undertaken. The selection of the development partner will be in accordance with OJEU procedures and it is hoped that this can be initiated at Stage 1 in order to streamline with the masterplanning work. .
Stage 2B – Refine Preferred Development Option (Weeks 26 – 38)

The aim of Stage 2B is to refine the agreed development option and to produce a detailed feasibility report. The report will summarise the key issues arising from all stages of the Study and, in particular, will address the issues detailed below:

(i)
Refine development area

The consultancy team which now includes a Developer Partner is to refine the development areas/land required to support the preferred masterplan.

(ii)
Refine highways, access, servicing and linkage issues

The proposed solutions to these issues are to be clearly illustrated. The consultancy team should advise on the impact of the development on the adjoining road networks.

Drawings should show:

·
The primary vehicular and pedestrian routes.

·
alternative access arrangements for those whose existing access arrangements are disturbed.

·
The recommended highway alterations as a consequence of the development.

(iii)
Refine preferred mix of uses

(iv)
Massing etc…..

Using the results of a property market review, the consultancy team will refine the preferred mix and quantum of uses within proposed development areas. Clearly, at this stage, the indicative development should allow flexibility but should show the proposed location of the landmark residential sites, and show how uses other than residential are integrated into the masterplan.

(iv)
Financial viability assessment.

The consultancy team is to provide an estimate of development costs (including construction and site assembly costs) and the completed value of the proposals, in order to assess the financial viability of the preferred development option. This assessment will be presented in the form of a separate (confidential) viability report, incorporating a detailed development appraisal, supported by clearly stated, realistic assumptions.

(v)
Implementation Strategy

The consultancy team is to prepare a strategy which will inform the Council on the key steps to be taken to bring forward the preferred development option. In particular, the implementation strategy will include:

·
High level advice on key site assembly and highway issues;

·
An indicative project plan showing key actions including ‘early win’ options, and indicative timescales, leading to scheme implementation.

(vi)
Prepare final report

The consultancy team will provide the Council with the final draft masterplan including a report containing a clear set of recommendations, covering all the non-confidential issues outlined above. A separate ‘confidential’ report on financial viability issues will also be prepared.

(vi)
Presentation to Council Officers and Key Members

The consultancy team will be required to present the masterplan and recommendations of the main report to a meeting of the core client team, including key Members.

(vii)
Prepare summary documents for public consultation

The consultancy team will prepare a summary report/masterplan for use by the Council in public consultation exercise (6 week consultation on final draft masterplan and submission to Secretary of State). It should not refer to any confidential matters including: financial viability issues, construction cost estimates and information on landowners.

Six bound and two unbound copies (suitable for photocopying) together with a

floppy disk/CD Rom in Word format be provided.

Salford City Council reserves the right to reproduce the contents of the report and drawings in whole or in part, with or without later amendments.

9. Timetable

The following timetable must be adhered to;

Dispatch Masterplan Brief

Oct 2004

Receipt of Responses

Nov 2004

Interview shortlist

Dec 2004

Appoint team

Dec 2004

Stage 1A Work complete

Mar 2005

Stage 1B work complete

Jul 2005
Draft Final Masterplan complete

Oct 2005

NB Salford City Council then progresses the masterplan to adoption through a six week consultation period and an independent examination to formal adoption as Development Plan Document. (a minimum period of 20 weeks)

10. Payment

Respondents should provide a breakdown of fees for undertaking the whole assignment as described in this brief. Payment will be subject to the satisfactory completion of the project. Respondents should also indicate stages and percentage payments proposed and fees structure for their team at full time day equivalent rates. These will need to be agreed with the Council.

Subject to the satisfactory delivery of the agreed work programme, one half of the fee will be paid following the completion of Stage 1. Invoices should be submitted.

There will be a budget of between £50,000 and £75,000 available for this study to be inclusive of all expenses but exclusive of VAT.
11. The Successful Team

The successful team will be expected to bring together a range of professional

skills including:

- Masterplanning / urban and building design (sustainability)

- landscape/public realm strategy

- movement and transportation

- infrastructure/engineering and environmental assessment

- cost consulting/quantity surveying

- stakeholder consultation

- commercial property advice

The successful team must have an

understanding of the dynamics of property development, public/private

partnership delivery arrangements and the forms of public sector financial

assistance which may be brought to bear to make the project happen.

Selection of the winning team will be based on:

- Understanding of the development and implementation process and of the

 mechanisms available for encouraging and supporting development.

- Professional competence and experience.

- Track record of delivery for similar masterplanning projects.

- Evidence of innovation in approach, vision and ideas.

- Understanding of sustainability issues.

- Ability to successfully involve local stakeholders in developing ideas.

- The fee proposal.

The successful team will also be expected to work in close association with the

following:

-
Pendleton Steering Group

· Local residents and business groups (as directed)

· The Main Developer Partner appointed at Stage 2

12. Submission Requirements

Consultants or consortia wishing to tender to carry out the study should submit six copies of a proposal, not exceeding eight sides of A4 paper. The proposal should contain the following information:

- The names and addresses of the firms to be involved, and the name,

address and telephone number of the person who will be responsible for

delivery of the scheme and day to day contact with the client group.

- Details of relevant experience of the firms and of the key members of staff

 who will work on the study.

- A statement of how the masterplanning study would be undertaken, including a

methodology and a work programme, indicating the amount of time to be

spent on the study by both named key personnel and support staff.

Curriculum Vitae of team members and examples of previous relevant work may

be submitted as supplementary information.

The fee proposal must be a fixed price comprising:

- Day rates of team members

- Inputs (in days) from each member

- A fixed expenses budget

- Total fee exclusive of VAT

Tenders should be submitted in an envelope clearly marked in the top left hand

corner “Tender – Pendleton, Salford”, and addressed to:

All other enquiries in respect of this brief should be addressed to

Proposals must arrive no later than 2pm on (2004)

It is likely that up to three/four teams will be short listed for interview prior to an

appointment being made. Interviews will be held on . The successful team will be selected by when the study will be expected to commence. It is anticipated that the final agreed Draft Masterplan will be available no later than 30 weeks from the date of start of work.

13. Appendix

To be made available to the successful bidder;

· Known land ownership details

· Manchester Salford Housing Market Renewal Pathfinder Prospectus

· Central Salford Area Development Framework
· ?

Appendix

Community Plan

The Salford Partnership has identified 7 cross-cutting themes that will work together to help achieve our vision. These 7 themes will reinforce and shape Community Action Plans and integrate a wide range of partnership strategies and policies.

Key themes:

A healthy City -

A safe city – reduce crime,

A learning and creative City – provide nursery places, increase attainment, and nos staying in full time education

A city where children and young people are valued- reduce pregnancies, unemployment,

An inclusive city with stronger communities – make areas more attractive places to live, increase nos of those involved in community orgs, increase pp, reduce lone parents

An economically prosperous city – reduce unemployment, create jobs

A city that’s good to live in – reduce energy consumption, improve housing stock, reduce care use, improve cleanliness, increase recycling, reclaim derelict land, increase brownfield housing, improve roads and reduce road accidents, improve air quality.

The Community Strategy and Social Inclusion Framework.

The community strategy is a policy initiative which places the needs of our citizens at the heart of partnerships between the public, private and voluntary sectors and local communities. It has identified three Core Values, for all actions and activities.

1) Corporate working and Partnerships – Developing partnerships at the local and City Wide level and ensuring the active involvement of representatives of local communities

2) Customer Care and Quality Services – ensure users of our services are at the centre of our actions and that we must deliver the highest quality services possible within the resources at our disposal

3) Consultation and Participation – consultation and participation with and by everyone in Salford to respond locally and strategically by negotiation.

There is a commitment to a community development process to ensure that citizens in their communities and disadvantaged groups a cross Salford are encouraged and enable to put across their needs and aspirations and are given the opportunity to play a full part in addressing them. There is a commitment to organisational chance to ensure the council is flexible, responsive and committed.
Community Action Plans

Kersal, Pendleton and Charlestown

Across the Community Committee area, crime rates are higher than the City average and overall crime is considered the biggest concern. Educational attainment at the secondary level is low and health problems are evident.

Priorities reducing crime, helping children and young people, improve the physical environment, improve health, reduce unemployment, and raise standards of educational achievement and skills. Development methods of working with the Jewish Community that appreciate and complement their culture.

Claremont, Weaste and Seedley (adjacent to boundary)

The Quality of Life Survey identified the priorities as follows:

More police presence

Safe places for young people to go

Slow down the speeding traffic

More discipline in local schools

More training and support to help people into work

Improve educational standards.

The Community Committee has identified 3 priority issues:

Provision for young people

Reducing crime and disorder

Cleansing and environmental maintenance.

Ordsall and Langworthy

More police presence

Safe places for young people to go which they can afford

Curb antisocial behaviour and nuisance neighbours

Slow down speeding traffic

Somewhere for children to go after school

Supporting retail and shopping provision

Protecting and enhancing the environment

Reducing crime and improving community safety

Improving access to high quality recreation and leisure and shopping facilities

Access to good health car provision

Blackfriars and Broughton

Community Priorities for action

Helping the community- supporting community resource centre

Helping Combat Crime and Disorder – projects to prevent secondary school pupils from exclusion, finding ways of identifying people involved and tackling the problems. Play opportunities and improving security of local businesses.

Tackling health issues- out of school and leisure facilities for young people

Finding people jobs and training

Working with local businesses

Improving the environment – open spaces, appearance of housing stock, tackling rubbish and litter.

PAGE
19

