ECCLES COMMUNITY ACTION PLAN 2006.

1.0 The Local Community Action Plan.

This Community Action Plan has been written in collaboration with local people (primarily those living and working in Eccles) who have identified the problems/issues they experience and what they would like to see done about them. These have then been prioritised in categories that reflect the 7 pledges/themes of the City Council’s Community Strategy.

The City Council has a number of partners who work together on the strategic themes. These partners include amongst others;

· Greater Manchester Police

· The Salford Primary Care Trust

· Greater Manchester Fire Service

· Salford University

· Greater Manchester Enterprises

· Representatives from each Community Committee

· Representatives from the Community Network

· North West Development Agency

· Government Office North West

Other agencies e.g. voluntary organisations etc regularly work with the Partnership also.

The Local Eccles Community Action Plan takes the priorities identified by the Community and turns them into deliverable actions that the City Council and its partners take very seriously. Agencies have been assigned to lead on the different objectives within the plan in order to try to achieve the outcomes that the Community would like to see.

Attempts have been made to establish which resources may be available to deliver on each theme and it is hoped that this will assist the Community Committee prioritise the funding requests that it receives.

Community Committee will monitor the progress of the Community Action Plan, it’s Task Groups and the Eccles Health Action Partnership (SHAPE).

2.0 THE CONSULTATION PROCESS

This current plan is based upon the issues and concerns raised by local people.

During July and August extensive consultation took place.

· Three ward based consultation exercises were organised, with over 75 people being invited to attend. Focus groups were run at each of the three events, which centred on the Council’s 7 strategic aims.

· The task groups have been separately consulted on all 7 themes, but with a focus around their own particular area of interest i.e. Older people, Young People, Environment and Transport and the BME communities.

· In addition to the above around 200 questionnaires have been distributed by members of the Neighbourhood Team via post, distribution at the library, and at community group meetings.

· Questionnaires have been distributed and completed by young people who have engaged with both the youth service and sports development over the summer.

· 82 Questionnaires were returned.

· The results from the questionnaire have been collated and comments and views incorporated into the plan in the same way as those made during focus group discussion where at all possible.

· Information from the Environmental Services computer system “Flare” has been used to identify comments made by residents living in the M30 postcode area. Where possible, these comments have been used to inform the content of the CAP.

· Feedback has been given to people who were involved in the development of the plan.

It has to be noted that the actions highlighted in the plan are not intended to be an exhaustive list of the work that can be done to achieve each objective and priority. However, the actions do reflect the points that residents themselves raised as part of the consultation process.

Similarly, it has been impossible to list the organisations that could be involved in delivering the priorities in the plan. A “lead” organisation and some support organisations have been identified where it is clear that they have some direct responsibility for being involved. However there are many other partners/directorates that do already and can further help to contribute to achieving the priorities that have been identified.

Where possible, outcomes have been aligned with any relevant Best Value and Local Performance Indicators.

3.0 COMMUNITY ACTION PLAN 2002-2005 ACHIEVEMENTS.

The following are some of the examples of initiatives that have been put in place to meet the objectives laid out in the current Community Action Plan. There is other work going on to achieve the remaining objectives. Where necessary, some initiatives have been carried over and included in the 2006-2008 plan to ensure that they continue to be supported.

· Improved access to fruit and vegetables in the Winton Ward, with Clockwork Orange now visiting the Brookhouse estate.

· Programmed approach to tackling bullying has started in the wider Eccles area. The PCT are leading on this, working alongside Healthy Schools and others. The programme will take place over a number of years and will widen it’s scope to look at bullying in it’s widest contexts e.g. in youth clubs, at work and eventually in the home.

· Health Walks are now in place on a Sunday morning.

· Exercise programme for young people with learning difficulties is being delivered.

· Partnership working to tackle anti-social behaviour, underage drinking and street crime. Some alley gating schemes are progressing and there are proposals to continue this work.
· Youth Service and Sports Development Teams are working to provide diversionary activity to those young people who may otherwise engage in anti-social or criminal behaviour. Detached youth workers are on estates engaging with young people. Eccles Youth Centre now has a programme of activity 5 nights per week. There is also additional sports provision on Fridays – football and dance sessions.
· Enforcement action taken against premises selling alcohol to underage customers.
· Fencing funded by the Community Committee
· Tenant and Resident Groups encouraged and supported to report anti-social behaviour and crime.
· Additional leisure opportunities being explored in the area including the provision of a Petanque Pitch at Eccles Recreation Ground.

· Several groups put in touch with Eccles College regarding outreach educational opportunities.

· Play group workers recruited and trained locally.
· Youth Task group in place supporting Youth and Sports workers.

· Eccles Play schemes organised by the Community Development Worker and funded by Community Committee for the whole of the summer holiday period.

· Consultation in progress for a new play area in Winton.

· Additional childcare places made available for children under 5 at Barton Moss Nursery
· Community Newsletter in place and distributed.
· Membership and attendance at Community Committee meetings increasing.
· Eccles Friendship Festival supported by Community Committee funding.
· New groups being established and supported.
· BME task group in place and a number of forum meetings held.
· Regeneration of the Liverpool Rd corridor ongoing.
· Local people supported into employment at Barton Moss Nursery and for summer play schemes.
· Friends of Eccles Recreation Ground supported and working on improving the facilities in the rec.
· Cenotaph maintained
· Christmas Lights provided by Community Committee.
4.0. The Neighbourhood Team.

The Neighbourhood Team for Winton, Barton and Eccles consists of officers from the following organisations and City Council Directorates:

· Greater Manchester Police

· Salford Primary Care Trust

· Connexions

· Salford Youth Service

· Salford Environmental Services

· New Prospect Housing Limited

· Urban Vision

· Salford Housing Services

· The Community Network

· Greater Manchester Fire Service

· Salford Education and Leisure

· Salford Community Leisure

The Team is in place to help deliver the objectives identified within the Community Action Plan and to also assist in providing solutions to issues or problems that occur in the area on an ongoing basis.

5.0. Area Profile.

Consisting of 3 wards, Barton, Winton and Eccles, it is bordered by the Manchester Ship Canal to the South and the M60 motorway and Barton Aerodrome to the West.
There is plenty of local history about the area, most notably:

· Eccles derives its name from the Celtic word for church

· In the 18th century, the canal's engineer at Barton, James Brindley, constructed his famous aqueduct to carry the canal over the River Irwell, and the first barge loaded with coal used this engineering feat in 1761.

· In 1836, the famous Scottish engineer, James Nasmyth, inventor of the steam hammer, opened his ironworks at Patricroft, where a wide range of machine tools and locomotives were produced.

· in 1873, the Protector Lamp and Lighting Co Ltd was formed and this company produced the very first motor-driven fire engine in England.

· In 1892 Eccles received a royal charter and became the Borough of Eccles

· Manchester Ship Canal opened in 1894 with a new acqueduct at Barton.

· 1974 Eccles amalagmated with other local boroughs to form the City of Salford.

Census information.

· The Eccles Service Delivery Area (S.D.A.) is comprised of the three Local Authority wards of Barton, Eccles

and Winton.

· The 2001 Census gives a total population for the Service Delivery Area of 34,599 with each of the three wards

as follows:- Barton 10,434, Eccles 11,413 and Winton 12,752.

· Of those described for census purposes as “British White” the total population for this grouping is 31,980 in

the S.D.A. or 92.4% of the residents living within the S.D.A.

· Of those described as “other/white”, these make up 3.3% of the S.D.A. population. The next significant ethnic

grouping is the Asian population.

· It may be worth noting that the ethnicity data recorded in the census does not specifically have a category for those residents from within the Arabic population which may result in the above results not being technically correct.

· 5.03% of the Eccles population indicated that they had been born outside of the UK and EU as compared to 2.36% of the population within Barton and 1.83% in Winton. This equates in total to 1025 people.

· Unemployment rates at the time of the census were; Barton 4.48%, Winton 4.56% and Eccles 3.32%.

1.
A Healthy City.

This section contains a number of actions that support other themes within the plan. The list of actions is by no means exhaustive. There is also a comprehensive Health Action Plan for the area that is designed to address health inequalities within Eccles.

	PRIORITY: Promote physical activity.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	1.1
	Improve access and up-take of physical activity.
	Build on the number of health walks available in the area by recruiting additional walk leaders. Consider times and distances of walks to suit older people.

	Interventions that encourage walking and do not require attendance at a facility are most likely to lead to sustainable increases in overall physical activity.
	Sports Dev.

P.C.T.
	To be identified.
	Increase the opportunity to access physical activity within the area.

Further walks mapped out.
	Ongoing
	

	
	
	Investigate use of dance to encourage exercise for older people, BME groups and young people.
	Maintaining regular physical activity is known to be strongly associated with reduced risk of coronary heart disease, diabetes, obesity, osteoporosis, colon cancer and improved mental health (Hillsdon et al 2004).
	Sports Dev.

Children’s Services
	To be identified.
	Provision of dance as exercise.

Number of sessions & attendees.

Increase % of young people from different groups participating in sport (LPI 52b)
	Ongoing.
	

	1.2
	Maximise use of sports facilities in the area.
	Improve communication links between sports clubs and schools and youth clubs.
	Use of existing community settings such as schools has proven effectiveness. (Blake et al Health Education Research 1987).
	Sports Dev.

P.C.T.

Children’s Services
	To be identified.
	Reduce duplication of services and make best use of the facilities in the area.
	Start April 06.
	Liveable

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	1.3
	Decrease sedentary behaviour amongst older people.
	Examine the provision of indoor sports for older people.
	Possible to increase activity amongst sedentary, particularly when homebased activity.
	CDW

Sports Dev.

P.C.T
	To be identified
	Increased numbers of locally based leisure opportunities for older people.
	Start April 06.
	Liveable

	1.4
	Decrease sedentary behaviour amongst women from B.M.E. groups.
	
	
	P.C.T.
	To be identified
	
	
	

	1.5
	Promote healthy lifestyles.
	Continue programme of exercise and weight management for people with learning difficulties.
	Current programme enjoying success. Exercise undertaken and weight loss achieved.
	P.C.T.
	To be identified
	Continued provision of supported exercise and weight management programme.
	Ongoing
	

	
	
	Second-hand Smoke Action Group.
	
	Comm-unity Housing Services

P.C.T.
	
	
	Ongoing
	Liveable

	
	
	Smokefree Homes
	Evidence of pilot in Langworthy/Seedley
	P.C.T. Comm-unity Housing Services

RSLs
	
	
	Ongoing
	Liveable

	PRIORITY: Promote healthy eating.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	1.6
	Increase awareness of healthy cooking and eating amongst young people.
	Promote healthy eating in schools, for looked after children and in youth centres.
	Sustain 1999 – projects can increase nutritional knowledge and cooking skills as long as the approach was relevant to circumstances.
	P.C.T.

Healthy Schools

Child-ren’s Services
	To be identified
	Increased promotion of healthy eating in schools, children’s homes and youth centres on both dinners and snacks.
	Start April 06
	Young People.

	1.7
	Promote weight management for all groups within Eccles.
	Organise cook and eat sessions for young people and their parents, older people and people from the BME community.
	Caraher 1999 – food and cooking classes can change diets of young people and their families.

Lang et al 1999 – found lack of cooking skills in general population.
	P.C.T.

Task Groups
	To be identified
	Make information more widely available to the community. Record numbers of cook and eat/taster sessions and collect feedback.
	Start April 06.
	

	PRIORITY: Promote healthy lifestyles.

	1.8
	Support people with depression in Eccles.
	Identify and promote existing facilities.
	
	P.C.T.

Libraries
	To be identified
	Increased promotion of support groups and facilities available.
	Ongoing
	Liveable

	1.9
	Develop a programme to lead to a reduction in alcohol consumption within the area.
	Look to begin an awareness campaign. Investigate the possibility of increased support packages for people in Eccles with alcohol problems. Tailor this to ensure suitability for young people.
	Alcohol strategy in place drawn up in line with good practice.
	P.C.T.

DAAT

CDW
	To be identified
	Increase information available regarding alcohol.

Identify support available and try to increase take up.

Reduce conception rates for young women (BVPI 197)
	From April 06
	Liveable

	
	
	Develop ways of working with licences premises in the area to promote proprietors running a “responsible” business.
	
	Environ-mental

Services

(Trading Standards)
	To be identified
	Improved response by businesses in relation to the sale of alcohol.
	From April 06
	Liveable

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	1.10
	Develop a programme to lead to a reduction in smoking within the area.
	Investigate the possibility of increased support packages for people in Eccles who smoke. Tailor this work to suit young people.
	A review of the evidence of the effectiveness of public health interventions recommends that effective treatments for smokers in more disadvantaged sections of the community must be developed (Kelly 2004).
	P.C.T.

Children’s Services

Sure Start
	To be identified
	Increase the numbers of people requesting help with smoking.

Increase the number of work programmes with young people around smoking.

Reduce smoking during pregnancy.
	From Sept 06
	Liveable

	
	
	Promote the “Smoke Free Homes” programme within Eccles.
	
	P.C.T.

Housing

Services

NPHL

RSL’s
	To be identified
	
	From Sept 06
	

	
	
	Develop ways of working with business premises in the area to promote proprietors running a “responsible” business.
	Passive smoking – breathing in other people’s tobacco smoke – is also a major cause of mortality and morbidity, with an estimated 12,000 deaths annually.
	N team
	To be identified
	Promotion of aware-ness. Proactive approach taken by shopkeepers in relation to sale of cigarettes, matches, lighters to under 16’s.

Reduce passive smoking.
	From Sept 06
	

2.
A Safe City.

The Crime and Disorder Reduction Partnership already have a plan to reduce crime and anti-social behaviour throughout the city. This plan reflects the priorities raised by Eccles residents in relation to community safety, but is by no means exhaustive. There are a number of performance indicators already in place to measure reductions in crime.

	PRIORITY: Tackle problems of trail biking and quad biking across Eccles.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	2.1
	Develop a strategy to reduce trail biking.
	Ensure hotspot areas are well signed to deter biking and enforce action against perpetrators.
	
	GMP
	
	Reduced number of incidents.

Increased number of actions.

Reduce vehicle crime

Reduce potential for road accidents.
	Ongoing
	Liveable

	
	
	Identify environmental measures that can help prevention.
	
	Environ-mental

Services
	
	Physical barriers put in place.
	Ongoing
	Liveable

	
	
	Investigate possibility of a GEARS type project for Eccles and any potential alternative provision.
	Successful initiative in other areas of the city.
	N’hood Manager
	
	To create a preventative provision locally that does not already exist.
	
	

	PRIORITY: Reduce instances of crime and anti-social behaviour amongst young people.

	2.2
	Identify methods of preventing ASB/crime.
	Identify hotspots and look to engage young people in other activities, particularly on a Friday night and at weekends.
	Work done by detached workers and nuisance link team highlights the success of diversionary activity as a way to reduce involvement in ASB.
	Child-ren’s

Services

C.S.T.

G.M.P.

Sports Dev
	To be identified
	Reduce anti-social behaviour.

Increase feeling of public safety.

Reduction in number of gangs congregating

in the area.
	Ongoing
	Liveable

Health

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	
	
	Identify at an early stage those young people becoming involved in ASB and crime, making approp-priate referrals to YOS and other agencies.
	Various studies show that early intervention can prevent young people being involved in crime and ASB.

Ref websites Youthlink, Youth Justice Board, etc.
	C.S.T.
	To be identified
	Increase the number of direct referrals by agencies to YISP.

Reduction in incidents of ASB perpetrated by young people.
	Ongoing
	Young People Liveable

	2.3
	Take action against perpetrators of ASB.
	Tackle areas where young people congregate in large numbers.

Utilise dispersal powers where appropriate and make best of legislation.

Make best use of the Community Justice Initiative
	Existing examples in other areas of city/country.
	C.S.T.

G.M.P.

NPHL

Housing Services

RSL’s

Courts
	To be identified
	Reduce anti-social behaviour.

Increase feeling of public safety.

Increase numbers going through community payback system (LPI63)
	Ongoing
	Health

	2.4
	Address underage drinking.
	Enforce action against sales of alcohol to underage customers. Develop monitoring to prevent adults buying alcohol for young people.
	Good practice already exists.
	Environ-mental

Services

(Trading Stand-

ards)
	To be identified
	To reduce the numbers of young people accessing alcohol.

To reduce the amount of drinking in public spaces e.g. parks.

To deter businesses from inappropriate sales.
	Ongoing
	Liveability

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	
	
	Investigate possibility of a dry bar for those young people under 18
	Successful initiatives in Warrington and East Lothian.
	N’hood Manager
	To be identified
	To reduce underage drinking. To reduce congregation of young people.

To provide a facility that does not already exist.
	From April 06
	Young People

	PRIORITY: Tackling Drug Related Issues.

	2.5
	Address use of illegal drugs.
	Provide drug awareness sessions for parents.
	Various examples of successful initiatives countrywide.
	DAAT

PCT
	To be identified
	Increase parental familiarity with signs and nature of substance abuse.
	Oct. 06
	Health

	
	
	Enforce action against suppliers of illegal substances.
	Examples of good practice already in the city.
	G.M.P.
	To be identified
	Reduce available drugs in area.

Increase public confidence.
	Ongoing
	Safer

	
	
	Identify support for drug users.
	Examples of good practice already in the city.
	DAAT

Children’s Services

N.Team
	To be identified
	Greater number of referrals to DAAT.

Other Drug Action Team Targets
	Ongoing
	Health

	PRIORITY: Increase feelings of public safety in Eccles.

	2.6
	Make physical improvements to improve feelings of safety.
	Investigate possibility of increased CCTV throughout Eccles, paying particular attention to hotspots.
	Success already achieved in area and City.
	N’hood

Manager
	To be identified
	Reduce crime and ASB in hotspot areas.

Deter perpetrators. Increase feelings of public safety.
	From Oct.05
	Liveable

	
	
	Improve lighting at Westwood Park, Patricroft Rec and other areas.
	
	Urban

Vision
	To be identified
	Increased feelings of public safety and customer satisfaction. Reduction in crime.
	From April 06.
	Liveable

	
	
	Continue work on alley gating/fencing throughout the area.
	Successful schemes in other areas of City.
	B.R.T.

C.S.T.
	To be identified
	Number of schemes.

Reduction in crime.
	Ongoing
	Liveable

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	
	
	Assess the provision and safety of parking areas in Eccles, Winton and Barton.
	
	Urban

Vision
	To be identified
	Improve resident satisfaction with provision of parking and lighting and CCTV in public areas.
	From April 06
	Liveable

	2.7.
	Reduce accidental residential fires
	Promote fire safety and organise fire safety checks.
	Provision of smoke alarms reduces damage done by fires.
	GMFS
	GMFS
	Numbers of safety checks and smokes alarms installed.
	Ongoing
	Liveable

	2.8.
	Respond to community concerns about crime and anti-social behaviour.
	Establish Community Safety Task Group.
	Good practice to involve residents in local service delivery.
	C.D.W.
	Within

current existing N.T. resource.
	Group established.
	From Nov.05
	Inclusive

	
	
	Enforce action against perpetrators of A.S.B. and street crime.
	
	G.M.P.

C.S.T.
	
	Numbers of actions taken.

Increase feeling of public safety.
	Ongoing
	Liveable

	
	
	Work with residents to increase the number of Home Watch schemes throughout the area.
	Good practice already exists.
	G.M.P.
	
	Numbers of new groups established.

Crime reduction in Homewatch areas.
	Ongoing
	Liveable

	2.9.
	Reduce minor motoring offences that cause distress to residents.
	Enforce no entry signs, particularly in Eccles Town Centre and May Street in Winton.
	
	G.M.P.
	To be identified
	Increased feelings of safety in the area.
	Ongoing
	Liveable

	2.10
	Address the concerns of the B.M.E. community in relation to race related crime and anti-social behaviour.
	Continue Eccles Diversity Forum meetings.

Tackle racist and offensive grafitti

Deal with race crime effectively

	Current Diversity Forum meetings successful
	N’hood

Manager
	£3000 committed in devolved budget for 2004/2005
	Improve confidence in agencies.

Improve relationships between G.M.P. and B.M.E. groups.

Reduce hate crime

The percentage of racial incidents resulting in further action (BVPI 175)
	Ongoing
	Inclusive

Liveable

	PRIORITY: Build on relationships between the community and G.M.P.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	2.11
	Increase dialogue between local people and G.M.P.
	Increase information to Police relating to resident and community meetings to encourage attendance and increase networks.
	
	G.M.P.

C.S.T.
	
	Increased Police attendance at resident meetings, in youth centre and community centres.

Increased public confidence.
	
	Inclusive

	
	
	Explore possibility of increased P.V.P. meetings or something similar.

Continued attendance at Diversity Forum Meetings.
	
	N’hood

Team

G.M.P.
	To be identified
	Increased confidence in G.M.P.

Improve feelings of safety within the area.
	From April 06
	Inclusive

3.
A Learning and Creative City.

	PRIORITY: Develop projects for leisure and creativity within the area.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	3.1
	Increase leisure and learning facilities.
	Develop possibility of a community Internet café in Eccles.
	
	N’hood

Team

	To be identified
	Provision of a facility that does not already exist.
	Start Sept 06
	Liveable

	
	
	Progress the possibility of photographic and filming courses within the area.
	
	N’hood

Team
	To be identified
	Provide alternative methods of recreation and learning that is not already in place.
	Start Sept 06
	

	3.2
	Increase opportunities for drama and music workshops for all sections of the community.
	Develop links with schools, drama and music groups to provide workshops.
	
	C.D.W.
	To be identified
	Provide alternative source of creativity and learning that does not already exist.
	Start Sept 06
	

	
	
	Liase with the Lowry in relation to potential community work.
	
	C.D.W.
	
	Make theatre and arts more accessible to the community.
	Start Jan 06
	

	3.3
	Address the aspirations of the BME community in relation to learning, creativity and leisure.
	Consult the community in relation to this.

Assess and respond to requests relating to ESOL and IT training.
	Learning in appropriate environment will enable learning.
	N’hood

Manager

C.D.W.

Eccles

College
	To be identified
	Gauge views.

Projects delivered.

Number of adults achieving qualifications from Adult and Community Learning (LPI 68)
	Ongoing
	Inclusive

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	
	
	Develop art, craft, music and theatre opportunities for the BME community in Eccles.
	
	N’hood

Manager

N’hood

Team
	To be identified
	To provide the opportunity to be involved in recreational activity in a culturally appropriate environment which currently does not exist.
	From April 06
	Inclusive

	PRIORITY: To promote the use of art within Eccles.

	3.4
	Increase use of arts to promote Eccles.
	Progress community artwork for M602 footbridge.
	
	C.D.W.
	£5000 committed from devolved budget.
	Improve appearance of motorway bridge.
	From April 06
	Liveable

	
	
	Develop a community arts project for Monton/Ellesmere Park area.
	
	N’hood

Manager

Urban Vision
	To be identified
	Increase potential for improving the appearance of the area.
	Ongoing
	Liveable

	
	
	Promote the use of art in after-school clubs/play schemes etc.
	
	Schools
	
	Encourage use of art at an early stage.
	Ongoing
	Young People

4.
A city where children and young people are valued.

	PRIORITY: Ensure that young people can have their say.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	4.1
	Develop methods of participation for young people.
	Include young people within the task group.
	
	Task Group
	To be identified
	Change in Task Group membership.
	Dec. 05 onwards
	Inclusive

	
	
	Develop appropriate methods of allowing young people to feed into and out of Community Committee and other structures.
	Research examples from other parts of the country.

Consider web based involvement.
	N’hood

Manager
	To be identified
	Encourage greater engagement with young people on issues that affect their lives..
	April 06 onwards
	Inclusive

	PRIORITY: Increase provision and activities for young people.

	4.2
	Improve the use of open spaces in relation to youth provision.
	Increase the numbers of play areas for young children across the wider Eccles area.
	Increased provision prevents crime and anti-social behaviour.
	Children’s

Services

Environ-mental

Services
	To be identified
	Improving localised provision of facilities.
	Ongoing
	Liveable

	
	
	Place more modern equipment in parks for older young people.
	
	Environ-mental

Services

N’hood

Team
	To be identified
	Increased use of facilities.
	From April 06
	Liveable

	
	
	Develop and support a skateboard/BMX project for Eccles.
	Successful scheme in Irlam.
	N’hood

Team
	To be identified
	Provision of a facility that does not currently exist.
	From April 06
	Liveable

	
	
	Investigate the potential for an Inner City Farm within the Eccles area.
	
	N’hood

Team
	To be identified
	Create a facility that does not already exist.
	From Oct 06
	Liveable

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	4.3
	Develop a programme of evening and weekend activities for young people.
	Develop a wider range of activities for young people that can take place at youth clubs and also other venues.
	Increased provision prevents crime and anti-social behaviour.
	Children’s

Services
	To be identified
	Increased provision of activities for young people.
	Ongoing
	Liveable

	
	
	Make better use of existing facilities e.g. Youth Bus.
	
	Child-ren’s

Services
	Youth Bus already purchased. Other resources to be identified.
	Increased provision of activities for young people.
	Ongoing
	

	
	
	Encourage local people to become involved in volunteering to work with young people in their areas.
	
	C.D.W.

Children’s Services.
	To be identified
	Increase the number of activities available for young people out of school hours.
	Ongoing
	Liveability

	
	
	Investigate the possibility of subsidised gym membership/passes for young people.
	Increased accessibility will encourage attendance.
	Sports

Dev.
	To be identified
	Improve accessibility to Fit City for young people.

Encourage continued attendance.
	Ongoing
	

	
	
	Continue with the Eccles Play schemes over summer holidays.
	Successful schemes already run.
	C.D.W.
	To be identified
	Provision of holiday activity for young people.
	July 06
	

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	
	
	Identify increased ways in which to support volunteers working with children e.g. Brookhouse Youth Action Group.
	
	Child-ren’s

Services
	To be identified
	Ensuring the continuation of voluntary groups.

Sustained provision for young people.
	Ongoing
	

	
	
	Ensure that after school clubs are available in Eccles.
	
	Child-ren’s

Services
	
	Increasing activities for young people in Eccles.
	Ongoing
	

	4.3
	Support young people from within the BME community.
	Support lessons in Arabic, Urdu and Bengali, in particular for young people in Eccles.
	
	N’hood

Manager
	To be identified
	Provision that does not currently exist.
	April 06 onwards
	Inclusive

	
	
	Support youth groups within the BME community e.g. APNA.
	Promote community cohesion.
	Child-ren’s

Services

N’hood

Team
	To be identified
	Enhance inclusion prospects for young people.

See an increase in provision for young BME people.
	Ongoing
	Inclusive

	4.4
	Support the health and emotional well-being of young people.
	Encourage and support leisure and sports activities for young people from minority groups.
	
	Sports Dev

P.C.T.
	To be identified
	Uptake of activities, especially young women.
	Ongoing
	Inclusive

	
	
	Continue the work being done on the M30 anti-bullying programme within Eccles.
	Raises self-esteem.
	P.C.T.
	To be identified
	Programmed approach to tackling bullying and related issues in the Eccles area.
	Ongoing
	Inclusive

Liveable

5.
An inclusive city with stronger communities.

Eccles is in an area of diverse population. In order to reflect this, the Neighbourhood Manager has been tasked with responsibility for developing good practice in dealing with issues around diversity and inclusion.

	PRIORITY: Encourage greater involvement and participation in the area.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	5.1
	Develop participation and consultation within all communities.
	Facilitate and support new groups in the area.

	C.D. principals apply.
	C.D.W.
	To be identified
	Increase membership of Community Committee.
	Ongoing
	Liveable

	
	
	Support and develop Community Committee Task Groups.

	Success work already achieved with Task Groups.
	C.D.W.
	To be identified
	Increase membership of Community Committee.
	Ongoing
	Liveable

	
	
	Utilise resources of all agencies.
	
	
	
	
	
	

	
	
	Explore the possibility of the City Council and other agencies recycling computers and I.T. facilities for use by community groups.
	T.P. Team facilitated similar scheme in the past.
	I.T.

Services

N’Hood

Team
	To be identified
	Increase the facilitation of community groups by providing equipment for their use.
	From April 06
	

	5.2
	Develop increased opportunities for groups to build relationships.
	Rekindle the Eccles Federation.
	Previous success of Federation.
	C.D.W.
	To be identified
	Improve networking and communication between groups.
	From April 06
	Inclusive

Liveable

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	5.3
	Support Barton Fair Share process.
	Continue to support panel members and attend meetings.
	
	N’hood

Manager
	Fair Share £818,000 over 7 years
	Positive sustainable projects.
	Ongoing
	All

	PRIORITY: Positively promote Eccles.

	5.4
	Support and publicise events that promote Eccles.
	Publicise community events and successful initiatives.
	
	N’Hood

Team
	To be identified
	Enhance Community Spirit

Promote Eccles

Recognise

Success.
	Ongoing
	All

	
	
	Continue the Community Newsletter.
	Previous publications. Directorates/agencies participating.
	N.M.T.
	To be identified
	Promote Eccles. Encourage participation. Recognise success.
	Ongoing
	All

	
	
	Support Festivals within the area.
	Previous successes.
	N’Hood

Team
	To be identified
	Improve community spirit
	From April 06
	Inclusion

	
	
	Investigate the possibility for “In Bloom” programmes across the area, but particularly in Winton.
	Other areas.
	N’Hood

Team
	To be identified.
	Improve community spirit.

Promote area.
	April/May 06
	Liveability

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	PRIORITY: Support Black and Ethnic Minority Communities.

	5.5
	Celebrare diversity in Eccles.
	Celebrate religious festivals and other key dates for all communities.
	
	N’Hood

Team
	To be identified.
	Support events that have not existed before within Eccles.
	Ongoing.
	Liveable

	5.6
	Support the needs of all BME groups within Eccles.
	Work with community leaders to encourage greater participation.
	
	N’hood

Manager
	Officer time.
	To improve feelings of belonging.

Increase representation at Community Committee.
	
	All

	
	
	Ensure access to education, leisure and other services.
	
	N’hood

Manager

Cohesion

Group

N’Hood

Team
	To be identified.
	Increased opportunities for people from BME groups.
	
	Learning

	
	
	Address perceived inequalities in support given to different BME groups within the area.
	
	N’Hood

Team
	To be identified.
	Improve relationships. Increase feelings of belonging and satisfaction.
	
	Liveable

	
	
	Support the Yemeni Community Assoc., Yemeni Action Group, Link Project. Eccles Mosque and Islamic Society and other groups within the area.
	
	N’Hood

Team
	To be identified.
	Reduce exclusion.
	
	All

	5.7
	Support the needs of the Yemeni and Arab Community within Eccles.
	Secure longer term funding for the Community Centre at Liverpool Road.
	
	N’Hood

Team
	To be identified.
	Provision of services not currently being accessed by the Yemeni Community.
	
	Liveable

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	
	
	Assist the Yemeni Community to grow in confidence and enjoy positive relationships with other communities in the area.
	
	N’hood

Manager

Cohesion

Group

	To be identified
	Improved sense of belonging and increased partnership work between groups.
	
	Liveable

	
	
	Support initiatives and projects that will address the particular needs of the Arab community.
	
	C.D.W.
	To be identified
	Clearer picture of needs and wants.
	
	Liveable

	PRIORITY: Develop the inclusion of people with disabilities and special needs.

	5.8
	Raise awareness of the issues surrounding disability and promote the access and availability of services for this group.
	Ensure that the needs of different groups are taken into consideration when designing services.
	Consultation and Participation leads to successful service design.
	All
	To be identified.
	Needs met.

Greater feeling of belonging for people with disabilities.
	Ongoing
	Health

	
	
	Progress work to public buildings to increase accessibility.
	Difference made by work already completed.
	Urban Vision
	
	More buildings made accessible.

(LPI 156)
	Ongoing
	Liveability

	
	
	Ensure that all work to pavements in the area includes dropped kerbs suitable for use by people with disabilities.
	Difference made by work already completed.
	Urban Vision
	
	Better provision for disabled people.

The % of pedestrian crossings with facilities for disabled people (BVPI 165)
	Ongoing
	Liveability

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	PRIORITY: Improve relationships between younger and older people.

	5.9
	Identify ways of improving relationships between younger and older people within Eccles.
	Explore the possibility for intergenerational work with different groups, through Senior Task Group and Children & Young People Task Group.
	Anti-Rust

Peterloo Court
	N’Hood

Team

	To be identified.
	Improved relationships between old and young in Eccles.

Events/projects taking place.
	Ongoing
	Young People.

6. An economically prosperous city.

Eccles is an area with substantial numbers of businesses. A Consultant has recently been looking at the Town Centre and Liverpool Rd area with a view to making recommendations that will improve the area and opportunities within the area.

	PRIORITY: Support the business community within Eccles

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	6.1
	Support the business community in Eccles
	Develop relationships with the business community in different part of the Eccles area.
	
	CDW

Economic

Dev

	To be identified
	Improve involvement.

Number of business support enquiries per annum. (LPI 98)
	Ongoing
	Liveable

	
	
	Establish traders groups for Eccles Town Centre, Liverpool Road and Winton Village.
	
	CDW

Economic

Dev
	To be identified
	Groups established.
	From Dec 05
	Liveable

	
	
	Support any proposals for Eccles Town Centre.
	
	N’Hood

Team
	To be identified.
	Developments achieved.
	Ongoing
	Liveable

	PRIORITY: Support local employment.

	6.2
	Develop the potential for providing apprenticeships for young local people.
	Work with agencies and businesses in the Eccles area to explore employment opportunities.
	
	Eco Dev.

Connex-ions

RSL’s
	To be identifed
	Numbers of trainee places/apprentice-ships made available.
	Ongoing
	Young People.

Liveable

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	6.3
	Maximise potential for local people to be employed or taken as apprentices in any new developments in the area.
	Liaise with employers e.g. Peel Holdings and others.
	
	N’Hood Team
	
	Local people employed.
	Jan 06 onwards
	Liveable

	
	
	Attempt to recruit local people for Play schemes and any other initiatives that may arise.
	Local people employed at Playschemes during summer 05
	N’Hood Team
	
	Local people employed
	Summer 06
	Liveable

	
	
	Devise a local training and employment directory to be made available to local people.
	
	
	
	Improved information in easy to read format that is not currently available as one document.
	From April 06
	

	PRIORITY: Promote Eccles as viable area for business.

	6.4
	Attract appropriate business and opportunity to the area.
	Promote empty shop premises.
	
	Econ-omic Develop-ment
	
	Reduction in empty units in all areas

Number of new business start ups in the local area (LPI 97).
	
	Liveable

	
	
	Investigate potential for restructuring parking charges/regulations to benefit businesses.
	
	Environ-mental

Services
	
	Work not done before.
	Ongoing
	Liveable

7.
A City that is good to live in.

	PRIORITY: Enhance parks and open spaces in the area.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	7.1
	Identify improvements for open spaces.
	Conduct open space audit.
	
	Environ-mental

Services
	To be identified
	Better information on land ownership in area.
	Ongoing
	Safer

	7.2
	Resident involvement in addressing use of open space.
	Continue to develop and support “Friends” Groups.
	Successful work done by Friends of group and others already in area.
	C.D.W.

Environ-mental Services
	To be identified
	Establish groups that do not currently exist.
	July/August 06
	Safer

	
	
	Develop ways in which to improve unused open spaces, particularly at Garden Street and Dukes Drive.
	Previous Open Spaces projects throughout City.
	N’Hood

Team
	To be identified
	Number of spaces improved and brought back into use.
	Ongoing
	Safer

	7.3
	Make parks and spaces cleaner and safer.
	Provide more bins and more visible signs deterring dog fouling in all parks.
	
	Environ-mental Services
	To be identified
	Improve refuse facilities and awareness.
	Ongoing
	Health

Young People

	
	
	Pay particular attention to glass and dog fouling when cleaning parks and open spaces.
	
	Environ-mental Services
	To be identified
	Increased satisfaction by park users.

Cleaner spaces.
	Ongoing
	Safer

Young People

	
	
	Clear area around railway paths in Winton
	
	Env

Services
	To be identifed
	Cleaner and safer area

Increased satisfaction

The % if total footpaths & rights of way which were easy to use by the public (BVPI 178)
	From Oct 05
	Safer

	
	
	Increase the feeling for safety within the parks, particularly at weekends, by targeting the area for patrols.
	
	GMP
	To be identified
	
	Ongoing
	Safer

Young People

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	PRIORITY: Look after pieces of local heritage and history.

	7.4
	Identify ways of preserving and promoting local items and areas of interest.
	Devise a scheme to improve the area around the James Nasmyth Monument.
	
	N’Hood

Team
	To be identified
	Improve current site or resite monument.
	Ongoing
	Learning

	
	
	Identify ways to preserve and resite old street lamps in Monton and Ellesmere Park where necessary.
	
	Urban Vision
	To be identified
	Customer Satisfaction.
	Ongoing
	Learning

	
	
	Devise ways of cleaning the canal, particularly near to residential dwellings, to preserve nature and wildlife.
	
	Environ-mental Services
	To be identified
	Improved street scene.

Retain wildlife.

Less pollution.
	
	Safer

	
	
	Ensure maintenance and upkeep of Town Centre Cenotaph.
	
	Env Services
	To be identified
	Well maintained Cenotaph
	Ongoing
	

	
	
	Revisit the Town Centre Trail
	
	EETG
	To be identified
	Improve and maintain existing point of local interest
	Ongoing
	Learning

	
	
	Support development of Eccles Train Station user group – FRECCLES.
	Similar group in Irlam.
	E.E.T.G.
	To be identified
	Group established.
	Ongoing
	

	PRIORITY: Improve cleanliness and the street scene environment.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	7.5
	Improve the condition of pavements in the area.
	Develop a programme of pavement inspections. Particular problems on Westwood Park, Monton Rd, Worsley Rd
	
	Urban Vision
	To be identified
	Work to be done and reported to Community Committee.

The % if total footpaths & rights of way which were easy to use by the public (BVPI 178)
	Ongoing
	Safer

	
	
	Develop a process by which private owners of land are tasked with maintaining their areas of paving.
	
	Urban Vision
	To be identified
	More joined up approach to tackling poor paving in place.

The % if total footpaths & rights of way which were easy to use by the public (BVPI 178
	Ongoing
	Safer

	
	
	Create cycle paths on highways wherever possible
	
	Urban Vision
	To be identified
	Reduce cycling on pavements

Encourage cycling.
	From April 06
	Health

Safer

	7.6
	Improve refuse facilities for council tenants in low rise blocks.
	Develop a plan to provide more robust refuse systems for residents living in low-rise flats, particularly at New Lane, Ellesmere Street and Scotch Corner.
	
	NPHL

Environ-mental Services
	To be identified
	Changed system.

Increased customer satisfaction.
	Ongoing
	Safer

	
	Enforce action against the perpetrators of litter, fly tipping, dog fouling etc.
	Targeted action to take place, particularly in Eccles Town Centre, Cleavelys, Eccles and Patricroft Rec.
	
	Environ-mental Services

Task Group
	To be identified
	Reduce reports of litter etc.

Increased customer satisfaction.
	Ongoing
	Health

Safer

	7.7
	Reduce problems with pigeons at Eccles Town Centre.
	Take action to prevent people from feeding pigeons.
	
	Environ-mental Services
	To be identified
	Reduce complaints.
	Ongoing
	Health.

Prosperity

	PRIORITY: Concerns about pollution.

	7.8
	Attempt to find ways to reduce perceived pollution.
	Investigate the potential sources of the problem and try to identify solution, particularly around Barton and Eccles Town Centre.
	
	Environ-mental Services
	To be identified
	Promotion of cleaner, greener Eccles.

Monitor complaints to environmental services and responses to these.

Improvement in air quality management

% of pollution control improvements (BVPI 217)
	Ongoing
	Health

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	PRIORITY: Improve communication around issues of planning and Section 106 monies.

	7.9
	Improve communication with residents on planning issues.
	Improve communication with residents on planning applications by informing local residents groups about planning applications in the area.
	Special Community Committee meeting re. Monton Rd/Claremont Rd area.
	Urban Vision
	To be identified
	Method of communication put in place.
	Ongoing
	Inclusion

	7.10
	Improve decision making on the utilisation of Section 106 funding.
	Develop a consultation model in areas where Section 106 money is available.
	
	Urban Vision

Environ-mental Services.
	
	Greater community involvement in decision-making.

Groups established to prioritise possible spending.
	
	

	PRIORITY: Address resident parking problems.

	7.11
	Improve parking in residential areas.
	Develop residents parking schemes at Chatsworth Rd, Highfield Rd area and Cleavelys.
	Residents parking in other areas of city.
	
	To be identified
	Improvements for residents.

Parking schemes in place.
	
	Safety

	PRIORITY: Address housing needs within the area.

	Ref

No.
	Objective
	Action
	Evidence of what works
	Lead

Agency

	Resources

Funding

	Outcome

Milestone/Target
	Timescale
	Impact on

Other Themes

	7.12
	Improved choice of accommodation for residents
	Develop plans to provide affordable accommodation of all types.
	Carried out in other areas of the City.
	Housing Services
	To be identified
	
	Ongoing
	Health

Inclusive

	
	
	Develop plans to deal with housing demand from the BME community.
	Broughton Park Orthodox Jewish community.
	RSL’s

Housing Services
	To be identified
	Appropriate housing provision for extended families.
	Ongoing
	Health

Inclusive

	
	
	Ensure the needs for housing for older people are planned for.
	Government guidelines and best practice.
	Housing Services
	Housing General Fund
	
	March 06
	Health

Inclusive

	7.13
	Eccles Local Housing Market Assessments/

Area Plan.
	Identify issues related to Housing Market, identify hot spots, affordability issues, and identify funding.
	Housing Market Assessment is key to identify hotspots, and issues related to Housing Market.
	Housing Services
	Housing General Fund
	Hotspots and issues related to housing, and funding identified, and LHMA produced.
	Ongoing
	

PAGE
31

