Appendix 1

Community Action Plans 2000/2001

Objectives (including named partners, if identified)

(Reference numbers are provided for Environmental Services purposes and do not relate to reference numbers used in the plans)

Claremont Weaste

CW1. Review the impact of increased traffic on Eccles New Road, Stott Lane and Lancaster Road on local residents in terms of pedestrian and cyclist safety and air and noise pollution - Development Services lead, Hope Action Group.

The issue of traffic is dealt with by Development Services as is pedestrian and cycling safety. With regard to air and noise pollution, Environmental Services will assist in any report to the Community Committee.

CW2. Address the issue of dumping on the Duchy Estate - Councillors, Duchy Community Group.

This is an ongoing issue and we will carry on to respond to meet community needs.

CW3. Respond to “hot spots” as they arise - local residents, groups.

See answer to CW2.

CW4. Try new approaches to street cleansing in areas with a lot of on-street parking, e.g. off Eccles Old Road - local residents.

With the introduction of Mini Mechanical Sweepers, footpaths and footways should be able to be cleansed more effectively. Our existing changes to street cleansing and our proposed changes to refuse collection will enable us to identify specific days for this service. We will endeavour to work with the local community committee so that we can seek their co-operation to tackle cleansing in areas with a lot of on street parking.

CW5. Review Community input to planning for and developments in local parks - Buile Hill Park Community Action Group, Light Oaks Park Steering Group, Oakwood Community Group.

The Directorate has been liaising with local communities on this issue. The Directorate is in the process of integrating the Parks and Countryside Division as a result of transfer from Education and Leisure. However, it has to be said all these schemes relate to capital and revenue expenditure which is currently not available. We are also looking at possible Heritage Lottery funding for Parks. However, this will be dependent on match funding from the Council.

CW6. Progress application to Heritage Lottery Fund - Buile Hill Park Community Action Group.

See CW5.

CW7. Review areas of open land and explore options for developing the recreational amenity of these areas - land owning depts, local residents.

The Directorate is currently developing a Green Directory which will enable the local communities to participate in looking at options for developing recreational amenity areas. Any additional recreational amenity areas will mean additional funding which is currently not available.

Little Hulton and Walkden

LH1. Environmental awareness education programme - continue and promote project at Blackleach.

The Blackleach Country Reservoir is managed by Development Services. We can hope to play any role necessary to promote this valuable environmental resource.

Broughton Blackfriars

General Comment

A detailed report has been prepared for Broughton and Blackfriars in terms of the current service and this will be discussed with the Neighbourhood Co-ordinator and the Chair of the Community Committee.

BB1. Hit squad to deal with illegal dumping/remove graffiti, remove abandoned cars (target within 24 hours).

The Directorate and the Hit Squad has completed since 1st April, 2000 - 298 removals of bulk refuse within a 12 hour period. We cannot guarantee the response time because this is dependent on the quantify of dumped materials and whether or not it is on private or public land. Similar comments also apply to graffiti removal. With regard to abandoned vehicles within 24 hours, the legal procedure of seven days notice applies.

BB2. Implement repairs and improvements to open spaces - Mount Street Park, Central Park, Islington Park, St. Stephen’s Street Gardens, Swiftsure Avenue play area - Chapel Street Project Team.

This is subject to additional funding being made available.

BB3. Improve facilities in public parks (Peel Park, Albert Park, Mandley Park, Grosvenor Park), approval and implement Phase 1 master plan for Peel Park. Chapel Street Project Team, University of Salford.

Phase 1 of the Peel Park Plan has been implemented, the rest is subject to additional funding being made available.

BB4. Support landscaping schemes nominated by local residents - Housing to lead.

If additional funding is available this work can be done.

BB5. Improve environmental maintenance

· Community clean-up programme

Regular community clean ups are already done. Future requests will be responded to as present.

· Service to dispose of large bulky items

Bulky items already removed by Hit Squad. 582 already done in the current financial year.

· Graffiti removal service

Done on request.

· Programme of spraying and removal of weeds in rear alleys

Limited mainly done by SRB Team rest subject to funding by Highways.

· Publicity for action taken

More needs to be done and can be done.

· Monitor new environmental systems and level of service

This done by local Environmental Co-ordinators and Senior Environmental Co-ordinator.

BB6. Progress the pilot NEAT scheme - external best practice to rest of SDA - Tidy Britain Group, Residents Groups

Tidy Britain Group to lead on this.

BB7. Continue to work with residents groups to identify worst areas of open space and overgrown landscaping and discuss priorities for action - residents groups

This is subject to discussions on the Green Directory and additional funding.

BB8. Consider ways to tackle problems of dogs and open space - clean ups, warning notices, dog warden service (response within 1 hour).

One hour response is not possible with existing resources. There are only two dog wardens covering the entire City. Enforcement of dog fouling fines is limited by lack of city-wide dog fouling bye-laws.

BB9. Continue to secure and properly maintain vacant private sites and empty residential properties - Housing Services, Development Services, Housing Associations.

Housing and Development Services take the lead on these. Our role is limited to clearing dumping in rear yards. 150 such jobs have already been done in the current financial year.
BB10. Develop improved mechanisms for tackling fly-tipping (best practice, publicise prosecutions, CCTV) - Environment Agency, Tidy Britain Group, Residents Groups

We have been in liaison with the Environment Agency with a view to securing CCTV Cameras on problem sites. The Environment Agency support is not forthcoming. Other mechanisms can be explored within existing funding.

BB11. Monitor noise, air and land pollution for SDA, prepare report.

This request will be considered.

BB12. Encourage initiatives that provide jobs and training for local people on environmental maintenance issues - Groundwork, Economic Development, Tidy Britain Group

The Directorate already operates New Deal scheme which currently has 11 individuals involved. Consideration is always given to suitably experienced local people who meet our person specifications.

BB13. Improve education and communication on environmental maintenance issues - Residents Groups.

A programme of education city-wide is undertaken by our Salford Pride Unit and Link Officers as well as Environmental Co-ordinators.

BB14. Development of a Tidy Business Standards and Roadside Care campaign in consultation with local residents and businesses.

This is to be developed by the Tidy Britain Group.

BB15. Consider the extension of the Environmental Maintenance Hit Squad in Broughton to the Chapel Street area.

Extension into Chapel Street area subject to additional funding or alternatively extension of the Broughton Hit Squad to this area. It will result in a dilution of the service to the Broughton SRB area.

BB16. Provision of litter bins for play areas.

This is subject to additional funding or the use of community funds.

BB17. Develop projects for local recycling and composting - residents groups, businesses, schools.

Salford Pride will consider and promote partnerships with local groups on recycling.

BB18. Develop community based projects within the SDA supported by the Greening Greater Manchester Scheme - residents groups, Groundwork.

Community based projects are being progressed city-wide via the landfill tax rebate scheme organised by the Greater Manchester Waste Disposal Authority.

Worsley Boothstown

WB1. Review and update plan i.e. environmental priorities identified - litter hotspots, grounds maintenance, overgrown planting, air/noise pollution, dumping (fly-tipping) - Development Services, residents groups, local schools, Salford Pride

This is subject to regular monitoring and responses to requests. Grounds maintenance is subject to additional funding and discussions on the Green Directory.

WB2. Use the Green Directory to identify priorities for local grounds maintenance.

This is scheduled for the next financial year.

WB3. Encourage better waste management by exploring potential for local

1. Recycling Sites, 2. More “Skip Rounds”.

Additional recycling schemes are subject to additional funds as are more skip runs.

Swinton
There are no specific objectives directly involving Environmental Services although the existing services/standards for cleansing and grounds maintenance are included in some detail.

Existing monitoring systems involving Environmental Co-ordinators are there to ensure standards are adhered to.

Irlam and Cadishead
IC1.
Improve landscape / grounds maintenance and open spaces

The Green Directory will enable us to explore local priorities within existing funding but if additional sites are required addition funding must be identified. Irlam and Cadishead are a pilot for the Green Directory and specific consultation will be carried out this year.

IC2.
Improving maintenance and design of local parks, e.g. Princes Park (Millennium Project), Cadishead Recreation Ground

We will be looking to develop Friends of the Park groups this year as part of our review of parks and moving towards improving maintenance and design.

IC3.
Encourage local recycling and explore options

Options to increase recycling opportunities can be explored but will be subject to additional funding.

IC4.
Consider the feasibility of creating a Local Household Waste site

Feasibility can be considered but it is clearly subject to additional funding. Local Household Waste sites are provided by the Greater Manchester Waste Disposal authority and Greater Manchester Waste Ltd. Currently there are severe budget restrictions on the GMWDA which is looking to reduce the number of sites.

Kersal, Pendleton and Charlestown
K1. Carry out audit of rundown, neglected sites and produce prioritised target list – NDC Partnership, NW Development Agency, Groundwork, Tidy Britain.

The Directorate will work with the Community Committee through the Environmental Co-ordinators to identify sites and produce a targeting strategy.

K2. To improve areas of neglected Council owned sites.
The Directorate will work with the Community Committee, and Development Services, and appropriate land-owning directorates, to identify and deal with neglected sites.

K3. Improve street cleansing through mechanisation, i.e. pavement sweepers, improved refuse collection.
Mechanical street cleaners will be introduced in March, 2001, and an improved refuse collection service in May, 2001.

K4. Produce a uniform standard of Grounds Maintenance.
The Directorate is producing a Green Directory and will be consulting local communities on grounds maintenance; uniform standards will be an integral part of this. It must be stressed, however, that improved services will increase demand on limited resources and increased/improved services in some areas may lead to a lowering of service in others.

Eccles

EC1.
Improvements to Patricroft Recreation Ground – better lighting, community garden project, ongoing maintenance of park.

The directorate will work with the Community Committee to identify funding (devolved budget, land-fill tax) to secure improvements in the park. On-going maintenance will be ensured.

EC2.
Reinstate ground maintenance Boscome Walk.

The directorate will liase with the Community Committee to secure funding to reinstate maintenance.

EC3.
Prioritise and agree funding for on-going ground maintenance – Boscome Walk, Dukes Drive, Canal Bank, Polygon, other sites to be identified.

The directorate will liase with the Community Committee to secure funding and to explore how the Green Directory might assist.

EC4.
Identify sites for recycling facilities and locate, e.g. Town centre.

The directorate will work with the Community Committee to identify possible recycling facilities.

EC5.
Clarify on-going maintenance implications of new facilities.

This is an on-going issue which the directorate will be addressing.

EC6.
Maximise potential of Land Fill Tax rebate for future projects, e.g. Community groups/schools

This issue will be looked at.

