CLAREMONT / WEASTE COMMUNITY ACTION PLAN 2006 - 2007

The Community Action Plan
This is the tenth Claremont / Weaste Community Action Plan. It identifies the priorities of the people of Claremont and Weaste & Seedley Wards. It matches actions to those priorities and identifies people who will try and achieve those actions.

How is the Action Plan Produced

The Claremont / Weaste Neighbourhood Manager puts together the final document, which is ratified by Claremont / Weaste Community Committee, but the content comes from many sources:

· The results of consultative events carried out by the Neighbourhood Management Team such as Community Lunches and Teas;

· The information obtained by elected members through councillors’ surgeries and their ongoing contact with local people;

· The results of consultation work carried out by partner organisations e.g., New Prospect Housing’s Area Plan;

· From issues raised and discussions held at meetings of Community Committee and its sub-groups, community lunches, park walkabouts etc throughout the year;

· From the results of consultation with young people carried out by Salford Youth Services;

· Through analysis of calls made from the area to the Environmental Services Hotline (909 6500);

· Through the day-to-day contact with local people / groups by Health Improvement workers, Tenant Participation Officers, Community Development Workers, Youth Workers, police and others;

· From the Health Action Plan for the area.

· From census information.

Format of the Action Plan
The format of the Action Plan has been amended to:

· Ensure that it focuses on community issues, which - so far - are not being addressed in the work plans of any of the local partners who provide services;

· Take into account the fact that £100,000 funding for Highways work was devolved to each Community Committee and that a similar amount is expected to be delegated in years to come;

· Take into account that use of Section 106 (Planning Obligation) funds becoming available from local developments will be decided locally.

As a result, the table section of the Plan is split into two parts:

· one which shows new actions which have been raised by local people; and

· one which includes ongoing activities and actions which partners were undertaking, which has not necessarily arisen from dialogue with the community during the last year.

Two appendices have been added:

· one which lists schemes to be considered for use of the devolved Highways Budget (this will be updated regularly at Community Committee).

· one which lists schemes to be considered for use of S106 funds (this will be updated regularly at Community Committee).

Achievements Since The Last Community Action Plan

1. Theme – “A City that is Good to Live In” / “Enhancing Life” (Environmental Issues)

· Urban Vision carried out several feasibility studies to improve road safety in the area – in response to priorities identified at Community Committee.

· Urban Vision devolved £100,000 to each Community Committee for highways works.

· Claremont / Weaste Community Committee agreed to spend its delegated Highways budget on safety improvements on Tootal Drive and outside Hope Hospital. Urban Vision confirmed that other works identified in the CAP were scheduled for this year.

· The following improvements were made in Lightoaks Park:

· New Play Area Installed
· New gate locking Contractor in place
· Pond area improvement scheme partially completed
· Grounds Maintenance standards improved
· Improvements were made to the main drive and the boundary of Oakwood Park.

· Funding was identified and a scheme approved for improving the drainage of Stott Lane Playing Fields.

· Stott Lane Playing fields was recognised in the Greenspace Strategy as a priority site for both playing fields and wider recreational and leisure use.

· Further work took place towards a “Weaste in Bloom” initiative.

· Although the Area Action Plan process was ended, it was eventually replaced with procedures for producing a Weaste, Seedley & Claremont Neighbourhood Plan; the first such plan for the city.

· There was ongoing liaison with Salford Royal Hospitals NHS Trust about their SHIFT capital development and its implications for the surrounding area.

· A further programme of facelift schemes was drawn up for Tootal Road, Lords Avenue and Weaste Lane; scheduled to start in early 2007.

· An Environmental Crime co-ordinator was appointed for the city to address issues such as fly tipping / dumping.

· Numerous Fixed Penalty Notices were served for littering and dog fouling offences.

· Environmental improvements were made to the former ‘Widows’ Rest’ site and to land at Kirkham Street.

[The following issues from the last Action Plan have not been resolved: -

· A coherent strategy for wider regeneration activity in association with the SHIFT project.

· Progress with the Buile Hill Park masterplan.

· Upgrading the sports area in Lightoaks Park;

· Many of the road safety measures identified as desirable by Community Committee.

· Regeneration of the Weaste Cricket Club, Weaste squash courts and Meadowgate canteen sites.

· Regeneration around the Height.

· Regeneration of the Hope Village and Bolton Road shopping areas.

· Preserving Hope as an area of predominantly family housing. (The final Housing Supplementary Planning Document may address this issue).]

2. Theme – “A Safe City” / “Reducing Crime”

· In the first 6 months of 2006 individuals continued to have action plans drawn up to address their anti-social behaviour (14); received warning letters (3); or were invited to warning interviews (3); attended interview (1); received ASBOs on conviction (2) and were convicted for breach of ASBO (4).
· Community Committee continued to prioritise projects working with children and young people for use of devolved budget. In particular, contracts were continued with Fairbridge, Child Action Northwest (Weaste Youth and Community Project) and Buddies Childcare.
· Several alleygating schemes were implemented and more were still being progressed, having been delayed by objections from outside Salford.
· Several off road motorcycles were confiscated and people arrested in connection with illegal riding.
· Some security measures were introduced at Zyburn Court.
· Knee rails were installed to prevent unauthorised vehicle access to Oakwood Park.
[The following issues from the last Action Plan have not been resolved: -

· Installation of CCTV on Bolton Road and in the Willows area

· Installation of security lighting at Zyburn Court.

· A number of alleygating schemes where objections were received.]

3. Theme – “Valuing / Investing in Children and Young People”

· Community Committee again committed a high percentage of its devolved budget to supporting work with children and young people. This included agreeing contracts with Buddies Childcare and Child Action Northwest (Weaste Youth and Community Project) and continuing a contract with Fairbridge.

· Successful dance sessions were continued / introduced at Height Youth Centre, Height Methodist Church and St. Luke’s C.E. School. Salford Community Leisure arranged two successful dance showcase events.

· Initial meetings of a Youth Forum for the area were held at the Height Youth Centre.

· Fairbridge, Buddies Childcare and Child Action Northwest (Weaste Youth & Community Project) all continued to provide services under contract with Community Committee and through procurement of funding from other sources.

· The Youth Service continued to provide a full programme of centre-based work at the Height, and outreach and detached work across the area.

· A successful junior session was introduced on Fridays at the Height Youth Centre. A number of seniors, who regularly attend the centre, worked as volunteers at the junior sessions.

· Community Committee allocated funds to improve road safety outside Hope High School in response to the findings of consultation with young people.

[The following issues from the last Action Plan have not been resolved:-

· Developing building-based work with young people in Weaste.]

4. Theme – “An Inclusive City with Strong Communities”.
· Contracts were maintained with the Meadows and New Weaste Community Resource Centres.

· Activities / groups were supported at Peterloo Court and Ranulph Court sheltered housing schemes.

· Successful community lunch and community tea events were held.

· Residents groups were brought together around the issue of alleygating.

· A substantial amount of staff resource was given to support Church Avenue Residents Association with their community garden scheme.

· Support was given to several new and potential new groups. Again, many of these groups formed around the issue of alleygating and anti-social behaviour.

· Over 20 existing groups were given ongoing support as required.
· Support was given to a successful cooking course for men, which brought local people together with refugees and asylum seekers.

· Support was given to the Height Youth Centre with their successful ‘Celebrating Diversity’ event.

· Financial support was given to Metro Residents for an event designed to promote increased involvement by New Prospect tenants in New Weaste.

5. Theme – “A Learning and Creative City” / “Encouraging Learning, Leisure and Creativity”

· Much of the activity supported by Community Committee, with both young people and older people involved leisure, creativity and learning.

· Several IT courses at various levels have been held in The Meadows Resource Centre.

· Salford Community Leisure has run Holiday sports activity programmes.

· (see Theme 3 re dance activity)

· The De La Salle Club received financial and staff support with it’s ongoing development plans.

[The following issue was not progressed:

· Bringing Duncan Mathieson Playing Fields back into use. However, the city’s Greenspace Strategy identifies the fields as priority sports pitches.]

6. Theme – “A Healthy City” / “Improving Health”
· Interviews carried out with all elderly persons’ groups listed in community contact list and a rapid appraisal carried out with local people re perceptions of health and health needs.
· (see theme 3 re. dance activities)

· Continued support was given to Healthy cooking courses and the development of the Cooking Angels group.

· A programme of health walks was continued after a break whilst a new leader was trained.

· Continued support was given to the “Weaning and Beyond” sessions.

7. Theme – “An Economically Prosperous City”

· Bidders for the contract to develop Hope Hospital, including the successful bidder, all included proposals for encouraging local training and employment into their bids.
1. A Healthy City / Improving Health

Objectives / actions in this section may also address recreation / leisure but to avoid duplication, appear only in this section.

Action Plan 2006 - 2007

	PRIORITY:

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	
	
	
	
	
	
	
	
	

Ongoing / Partner Activity
	PRIORITY: Promote physical activity

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	1.1a
	Decrease sedentary behaviour amongst girls
	Support continuation of Dance” initiative
	
	Salford Community Leisure, PCT (Health Improvement),

	SCL,
	Classes continued or expanded
	ongoing
	Young People; Leisure

	1.2a
	Decrease sedentary behaviour amongst older people
	Promote and develop the healthy walks scheme
	
	PCT, Salford Community Leisure
	PCT, SCL
	Further walks mapped out; local people trained as Walk Leaders
	ongoing
	Stronger communities; cohesion; Leisure

	PRIORITY: Promote healthy eating

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	1.3a
	Increase awareness and healthy lifestyle behaviour relating to food and nutrition
	Develop the “Weaning and Beyond” project
	
	PCT
	PCT, Community Committee
	Project developed
	ongoing
	

	1.4a
	Increase awareness and healthy lifestyle behaviour relating to food and nutrition

	Develop Cooking Groups
	
	PCT
	PCT
	Groups developed
	ongoing
	Stronger communities; cohesion; Leisure

2. A Safe City / Reducing Crime

Many of the objectives / actions in the section dealing with children and young people are expected / intended to address issues of crime and safety. To avoid duplication objectives / actions throughout this plan appear under one theme only, although they may address several.

Action Plan 2006 - 2007

	Priority: Creating a safer environment

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	2.1
	Complete security works at Zyburn Court
	Install lighting
	
	NPHL
	NPHL
	Lighting installed
	a.s.a.p.
	

	2.2
	Introduce CCTV on Bolton Road
	Explore options
	
	GMP, Community Safety; Community Services
	
	CCTV installed
	a.s.a.p
	

	2.3
	Introduce CCTV in the Willows area Road
	Explore options
	
	GMP, Community Safety; Community Services

	
	CCTV installed
	a.s.a.p
	

Ongoing / Partner Activity

	PRIORITY: Reducing ‘Trouble with Youths’

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	2.1a
	Provide services, which engage with “at risk” young people.

	Engage with young people

	
	Youth Service; Child Action Northwest; Message Trust; community providers.

	Community Committee; charitable trusts; mainstream; others as appropriate

	Increased levels of engagement.
	Ongoing
	Young people; Leisure

	2.2a
	Reduce impact of illegal use of motorbikes, etc

	Policing
	
	GMP
	Crime & Disorder Partnership
	Reduced number of reports of incidents
	Ongoing
	Enhancing life

	2.3a
	Use Criminal Justice System
	Sector Team Action Planning
	
	Community Services; GMP; etc
	Mainstream
	Numbers of: warning letters, interviews, orders. Reduced ASB
	Ongoing
	Enhancing life

	PRIORITY: Creating a safer environment

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	2.3a
	Increase the number of alleygating schemes

	Work with residents groups, etc
	
	Housing & Planning, Groundwork, Community Services
	HMRF, Housing, others as appropriate
	More alleygating schemes
	Ongoing
	Enhancing life

	Priority: Reduce key crime in the area

	2.4a
	Respond to developing crime patterns
	Undertake targeted operations
	
	GMP
	
	Key crime reduced
	Ongoing
	

3. A Learning & Creative City / Encouraging Learning Leisure & Creativity

Action Plan 2006 - 2007

	Priority: Develop underused pieces of land for recreational purposes

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	3.1
	Bring Duncan Mathieson Playing Fields into full use
	Explore options with Greater Manchester Federation of Clubs for Young People

	
	Housing & Planning Land owners / lessees; Children’s Services; Environmental Services
	
	Options developed with Greater Manchester Federation
	April 2007
	Enhancing life

Ongoing / Partner Activity
	PRIORITY: Develop learning opportunities in the area

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	3.1a
	Promote adult learning
	Support initiative of adult education providers to develop learning opportunities
	
	Salford College
	Various
	More learning opportunities and more take up of places
	Ongoing
	

	PRIORITY: Develop leisure opportunites in the area

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	3.2a
	Support provision of leisure opportunities
	Provide funding for holiday period sports activities
	
	Salford Community Leisure; Community Committee

	
	Programmes of holiday activity provided
	Ongoing
	Youth; cohesion; stronger communitites

	3.3a
	Develop use of de la Salle playing fields
	Support de la Salle Sports & Social Club
	
	De la Salle; Community Services; Environmental Services
	
	Changing rooms improved; ground improvements
	April 2007; ongoing
	

4. A City Where Children & Young People Are Valued / Investing In Young People

In this section particularly, many of the objectives / actions will address several of the pledges / themes of the City Council / Partners IN Salford – health; learning, leisure and creativity; environment; prosperity; stronger communities. However, to avoid duplication, they appear only in this section.

Action Plan 2006 - 2007

	Priority: Facilities and activities for children and young people

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	4.1
	Provide building-based work with young people in Weaste
	Support organisations that are working towards such provision.

	
	Salford Youth Service; Child Action Northwest; Community Services
	
	To be determined
	
	All

Ongoing / Partner Activities

	PRIORITY: Facilities and activities for children and young people

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	4.1a
	Monitor contracts with Fairbridge, Child Action Northwest and Buddies Childcare

	Reporting mechanisms established
	
	Community Services
	Community Committee
	Annual reports submitted
	Ongoing
	Enhancing life; Safe City; Stronger Communities; Learning / Leisure / Creativity; Prosperity

	4.2a
	Increase facilities and activities for children and young people

	Target devolved budget expenditure
	
	Community Committee
	Community Committee
	At least 50% of devolved budget spent on this issue
	Ongoing
	Enhancing life; Safe City; Stronger Communities; Learning / Leisure / Creativity; Prosperity

	4.3a
	Increased input from children and young people to community action planning
	Consultation and involvement mechanisms developed
	
	Youth Service, Councillor Cooke, Community Services, Connexions, Child Action Northwest; Sports Development, Message Trust

	
	Increased child and youth input to next Community Action Plan.
	Ongoing
	Stronger communities; cohesion

	4.4a
	Work with young people
	Provide a range of building-based, outreach, detached, etc provision
	
	Salford Youth Service; Child Action Northwest;
	
	
	Ongoing
	All

	4.5a
	Provide for young children
	Support pre-school, out-of-school, playgroups, child minders, etc
	
	Children’s Services
	
	Provision maintained or expanded
	Ongoing
	

5. An Inclusive City With Stronger Communities / Promoting Inclusion

Action Plan 2006 - 2007

	Priority: Develop tenant / resident groups in areas which do not have one

	Ref
	Objective
	Action
	Evidence of what works
	Lead agency
	Resources / funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	5.1
	Develop NPHL tenant involvement in New Weaste
	Support Metro Residents
	
	Metro Residents; Community Services

	Community Committee
	NPHL Tenants more involved
	April 2007
	

Ongoing / Partner Activities

	PRIORITY: Promote Community Resource centres

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	5.1a
	Monitor contracts for community resource centres with Metro Residents and Weaste Community Watch.

	Reporting mechanisms established
	
	Community Services
	Community Committee
	Annual reports submitted
	Ongoing
	Cohesion; Safe City Enhancing Life; Learning / Leisure / Creativity

	PRIORITY: Promote facilities and activities for older people

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	5.2a
	Increase facilities and activities for older people including intergenerational activities

	Target devolved budget expenditure
	
	Community Services
	Community Committee
	Facilities / activities developed
	Ongoing
	Cohesion;

	PRIORITY: Promote networking of local groups

	Ref
	Objective
	Action

.
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	5.3a
	Increase networking opportunities for local groups
	Organise community lunches, teas, showcase, etc

	
	Community Services
	Community Services
	6 events held
	Ongoing
	

	PRIORITY: Promote inclusion of black and minority ethnic communities

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	5.4a
	Strengthen links with black and minority ethnic residents.
	Engage with local BME residents
	
	Community Services, PCT
	Community Services
	Increased number and strength of links

	Ongoing
	Cohesion

6. An Economically Prosperous City / Creating Prosperity
Action Plan 2006-2007

	Priority: Promote local uptake of employment opportunities in the area

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	
	
	
	
	
	
	
	
	

Ongoing / Partner Activities

	PRIORITY: Promote local uptake of employment opportunities in the area

	Ref
	Objective
	Action
	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	6.1a
	Maximise local employment in the SHIFT development of Hope Hospital
	Liaise with SHIFT preferred bidder.
	
	Chief Executives (Economic Development); Salford Royal Hospitals Trust.
	Private finance
	Opportunities created for local recruitment to jobs and training in SHIFT project.

	Autumn 2005
	

7. A City that is Good To Live In / Enhancing Life (The Environment)

Action Plan 2006 - 2007

	Priority: Improve road safety

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.1
	Reduce risk of accidents
	Maintain list of road safety schemes for consideration for Community Committee funding and to inform Urban Vision Planning
	
	Community Services; Urban Vision
	Community Committee; Urban Vision
	Schemes implemented
	Ongoing
	

	Priority: Improve traffic management

	Ref

	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.2
	Improve traffic management across the area.
	Maintain list of traffic management schemes for consideration for Community Committee funding and to inform Urban Vision Planning
	
	Community Services; Urban Vision
	Community Committee; Urban Vision
	Schemes implemented
	Ongoing
	

	7.3
	Reduce impact of moving traffic.
	Investigate options for reducing the burden of traffic on Eccles Old Road / Lancaster Road

	
	Urban Vision
	
	Investigation started
	
	

	Priority: Improve Parks and Open Spaces

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.4
	Improve Lightoaks Park
	Prepare and implement a tree management programme for the park.
	
	Environmental Services
	To be determined
	Programme prepared and implementation commenced
	April 2007
	

	7.5
	Improve Lightoaks Park
	Upgrade Sports Area
	
	Environmental Services; Friends of the Park; Community Services

	
	Sports area improved
	April 2007
	Young People; Leisure

	7.6
	Maintain “greenness” of Claremont
	Map location of trees with Tree Preservation Orders
	
	Environmental Services; Claremont Community Association
	Environmental Services
	Map produced
	April 2007
	

	7.7
	Develop Stott Lane Playing Fields
	Create a Master plan for the fields.
	
	Children’s Services; Housing & Planning; Urban Vision; Community Services

	S106;
	Fields developed
	April 2007
	Leisure; Young People

	7.8
	Regenerate the site of the former Meadowgate canteen
	Regenerated site
	
	Housing & Planning
	
	Site regenerated
	
	

	Priority: Improve buildings

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.9
	Physically regenerate of the Stapleton Street / Park Lane area

	Identify options
	
	Housing & Planning
	
	Option identification process underway
	December 2006
	

	7.10
	Regenerate Weaste squash courts
	Liaise with owners
	
	Housing and Planning
	
	Options identified / work undertaken

	April 2007
	

	Priority: Sustain local shopping facilities.

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.11
	Physically regenerate the Bolton Road shopping area.
	Identify options to address physical condition of premises and footways, and parking facilities

	
	Housing & Planning; Chief Executives
	
	Option identification process underway
	December 2006
	

	7.12
	Physically regenerate the Eccles Old Road / Hope Village shopping area
	Identify options to address physical condition of premises and footways, and parking facilities

	
	Housing & Planning; Chief Executives; SHIFT preferred pfi bidders

	
	Option identification process underway
	December 2006
	

Ongoing / Partner Activities

	PRIORITY: Improve road safety

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.1a
	Reduce risk of accidents
	Implement measures for improving safety around staggered Lancaster Road / Oxford Road / Russell Road junction

	
	Urban Vision
	To be determined
	Measures implemented
	Depends on funding
	

	7.2a
	Reduce risk of accidents
	Implement measures for improving safety around Lancaster Road / Welwyn Drive / Swinton Park Road.

	
	Urban Vision
	To be determined
	Measures implemented
	Depends on funding
	

	7.3a
	Reduce risk of accidents
	Implement 20 mph zone around Doveleys, Manor and Lullington Roads.

	
	Urban Vision
	Community Committee
	Zone implemented
	Depends on funding
	

	7.4a
	Reduce risk of accidents
	Make Kennedy Road one-way along its full length.

	
	Urban Vision
	Urban Vision
	Measures implemented
	April 2007
	

	7.5a
	Reduce risk of accidents
	Introduce new access arrangements for Daisy Bank Avenue.

.
	
	Urban Vision
	Urban Vision
	Arrangements introduced
	April 2007
	

	7.6a
	Reduce risk of accidents
	Introduce measures for improving safety on Tootal Drive between Eccles Old Road and Edward Avenue

	
	Urban Vision
	Community Committee
	Measures introduced
	April 2007
	

	7.7a
	Reduce risk of accidents
	Introduce measures for improving crossings at Hope High School

	
	Urban Vision
	Community Committee
	Measures introduced
	April 2007
	

	7.8a
	Reduce risk of accidents
	Replace missing chains along raised pavement on “Chain Brew”, Eccles Old Road

	
	Urban Vision
	Urban Vision
	Chains replaced
	April 2007
	

	PRIORITY: Improve traffic management

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.9a
	Reduce impact of parked vehicles
	Investigate options for reducing the impact of parked cars on the roads near Royal Manchester Children’s Hospital

	
	Urban Vision
	Hospital Trust
	Appropriate measures introduced
	Ongoing
	

	7.10a
	Reduce impact of parked vehicles
	Investigate options for reducing the impact of parked cars associated with Hope Hospital
	
	Urban Vision
	
	Appropriate measures introduced
	Ongoing
	

	PRIORITY: Improve Parks and Open Spaces

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.11a
	Improve Buile Hill Park
	Resolve future of mansion and progress the Heritage Lottery Bid, etc
	
	Environmental Services; Community Committee; Friends of the Park.

	Environmental Services;
	Progress made with master plan
	Ongoing
	Leisure

	7.12a
	Improve Lightoaks Park
	Identify options for continuing improvement.
	
	Environmental Services; Friends of the Park; Community Services

	
	Improvements made
	Ongoing
	Young People; Leisure

	7.13a
	Improve Oakwood Park
	Identify options for continuing improvement
	
	Environmental Services; Community Services; Langworthy Reds RLFC

	
	Improvements made
	Ongoing
	Leisure; Young People

	PRIORITY: Improve buildings

	Ref
	Objective
	Action

	Evidence of what works
	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.14a
	Develop community input to Neighbourhood Planning

	Support community members of Weaste, Seedley & Claremont Steering Group
	
	Housing & Planning; Community Services
	Housing & Planning; HMRF
	Community input to options document
	End 2007
	Stronger communities

	7.15a
	Further develop community input to Neighbourhood Renewal Area work

	Develop neighbourhood forums and further engagement tools

	
	Housing & Planning; Community Services; RSLs
	HMRF, etc
	Community input developed
	Ongoing
	Stronger communities;

	7.16a
	Use SHIFT development of Hope Hospital to promote wider regeneration
	Work with Salford Royal Hospitals Trust and preferred pfi bidders to identify regeneration opportunities

	
	Housing & Planning; Chief Executives; Community Services; Salford Royal Hospitals; preferred bidder
	Private finance;
	Liaison mechanisms established; opportunities identified
	Ongoing.
	

	PRIORITY: Improve cleanliness

	Ref
	Objective
	Action

	Evidence of what works

	Lead Agency
	Resources / Funding
	Outcomes / Milestones / Targets
	Timescale
	Impact on other themes

	7.17a
	Reduce dumping / fly tipping
	Develop policies to address dumping and fly tipping

	
	Environmental Services
	
	Reduced number of calls to call centre
	December 2006
	

	7.18a
	Encourage reduced littering and dog fouling

	Identify locations for more litter bins

	
	Environmental Services
	
	More litter bins in the area
	Ongoing
	

APPENDIX 1

DEVOLVED HIGHWAYS BUDGET SCHEMES FOR 2007/2008

(To be determined once allocation of 2006/2007 funds against the following options has been determined)

· Improve safety at Lancaster / Oxford / Russell junction

· improve safety at Lancaster / Swinton Park / Welwyn junction

· improve visibility / safety of puffin crossing at Costco (Hope Village)

· reduce speeds on Doveleys / Manor / Lullington

· reduce speeds on Dronfield Road around Pendleton College

· replace Gilda Brook subway with a surface crossing

· introduce speed restrictions on all or parts of Eccles Old Road

· improve footpath alongside Folly Brook / Oakwood High School (NB this path is in Eccles but used by Hope residents in particular. Sub –Group would want to explore a joint approach with Eccles Community Committee if this is to proceed).

· Explore introduction of corner protection at junction of Doveleys Road with Trenant, Longmead and Caldy

APPENDIX 2

SCHEMES FOR CONSIDERATION AGAINST S106 FUNDS

· Development of Stott Lane Playing Fields

· Improvement to Weaste Allotments

· Improvement of open space at Kirkham Street

· Improvement to Hope Village area

· Improvement to Bolton Road shopping area

· Improvement to security and condition of Hazel Grove play area.

· Improvements to Lightoaks Park

· Improvements to Oakwood Park

· Improvements to Dolby Park

· Improvements to Weaste Cemetery

· Development of Duncan Mathieson Playing fields

