CLAREMONT AND WEASTE COMMUNITY ACTION PLAN 2006-2007

PROGRESS REPORT AS AT MAY 2006
	1.0 Improving health IN Salford

	Ref/Lead Agency:
	Objective
	Action

	1.1

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

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

	1.1

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

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

	1.2

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

	Support expansion of “Girls’ Dance” initiative

	1.2

	The “Dance Sessions” taking place at both the Height Youth Centre and Height Methodist Church continue to be well attended and enjoyed by the all participants.

Two new Dance sessions commenced at St Luke’s CoE Primary School. Taster sessions have been delivered to St Lukes CoE, All Souls and All Hallows pupils.

The ‘Dance Showcase’ was a great success and thoroughly enjoyed by all participants.

Engagement with the dance groups will be maintained over the summer period via sessions each Monday and Tuesday morning taking place at St Lukes and The Height Youth Centre respectively.

	1.3

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

	Promote and develop the healthy walks scheme

	1.3
	The walks have not been running since January due to there being nobody to replace the previous walk leader. The caretaker has now registered on the next health walk leaders course, which will take place on the 11th August. This will mean that the walks will be reinstated shortly after this date.

	1.4

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

	Develop the “Weaning and Beyond” project

	1.4
	Continuing to support “Weaning and Beyond” project

	1.5

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

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

	1.5

	Cooking groups ran in February and March

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

	2.0 Reducing crime IN Salford

	Ref/Lead Agency:
	Objective
	Action

	2.1

Youth Service;

Child Action Northwest;

Message Trust; community providers.

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

	Engage with young people

	2.1

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

The Eden Bus has returned to operation in Salford Reds car park but is currently on summer break..
Salford Youth Service detached workers are continuing to engage with a large group of young people on Lancaster Road.

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

Detached workers are also developing relationships with another group of young people on De La Salle playing fields and Fairhope Street. Outreach work from The Height Youth Centre has been extended in order to encourage more young people to attend the provision. A group of young women aged 14 to 16 are particularly interested in becoming more involved with the centre.

The youth forum has met with representatives from G.M.P. to discuss shared concerns.

	2.2

GMP

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

	Policing

	2.2

	

	2.3

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

	Work with residents groups, etc

	2.3
	Regular updates are given on alleygating schemes. A number of schemes have come into operation since the last report; some others are still awaiting consideration by Panel under the new legislation.

	2.4

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

	Install lighting, fencing, etc

	2.4
	Lighting still to be installed

	2.5

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

	Explore options

	2.5
	Site survey completed by PS MONKS / N/hood Manager with ‘Streetcam’ representative, costings, maintenance & running all costed and package shelved until funding can be identified.

	2.6

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

	Explore options

	2.6
	Site survey completed by PS MONKS / N/hood Manager with ‘Streetcam’ representative, costings, maintenance & running all costed and package shelved until funding can be identified.

	2.7

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

	Provide railings, boulders as appropriate at vulnerable areas

	2.7
	Knee rail installed along the boundary with Lancaster Road

	3.0 Learning, Leisure & Creativity IN Salford

	Ref/Lead Agency:
	Objective
	Action

	3.1

Salford College

	Priority:
Develop learning opportunities in the area
· Promote adult learning

	Support initiative of adult education providers to develop learning opportunities

	3.1

	.

	3.2

Salford Community Leisure

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

	Provide funding for holiday period sports activities

	3.2

	Summer programme still running at the time of writing

	3.3

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

	Work with residents groups, etc

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

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

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

	3.4

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

	Explore options for using this area of land

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

	3.5

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

	Explore options for using this area of land

	3.5
	Work to produce a Weaste, Seedley & Claremont Neighbourhood Plan is due to start soon. This will include consideration of the cricket ground.

	3.6

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

	Explore options with Greater Manchester Federation of Clubs for Young People

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

	4.0
Valuing & Investing In Children & Young People IN Salford

	Ref/Lead Agency:
	Objective
	Action

	4.1

Community Services

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

	Reporting mechanisms established

	4.1

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

	4.2

Community Committee

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

	Target devolved budget expenditure

	4.2

	Devolved budget expenditure is predominantly upon this issue.

	4.3

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

	Consultation and involvement mechanisms developed

	4.3
	A second Youth Forum meeting took place on 7/8/06 at The Height Youth Centre.

G.M.P attended the meeting in order to discuss shared concerns. Further dialogue is planned for the next meeting on 15/9/06.

The junior session at The Height Y. C. takes into account the views of younger children.

	4.4

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

	Support organisations who are working towards such provision

	4.4
	No immediate prospects.

	5.0

Inclusive & Stronger Communities IN Salford

	Ref/Lead Agency:
	Objective
	Action

	5.1

Community Services

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

	Reporting mechanisms established

	5.1

	This is ongoing

	5.2

Community Committee

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

	Target devolved budget expenditure

	5.2

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

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

	5.3

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

	Organise community lunches, teas, showcases, etc.

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

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

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

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

	5.4

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

	Engage with local BME residents

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

· In partnership with Salford Youth Service and other local partner groups and organisations, met regularly to organise an event in June on Diversity & Culture.
· Met the Hate Crime Officer to bring awareness of ‘how to report’ hate crime to the attention of local people.

	5.5

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

have one
· Develop tenant involvement in New Weaste

	Work with tenants in that area

	5.5
	The work of the Tenant Participation team has reverted to the City Council and prioritised around stock transfer, ALMO and PFI arrangements
Community Committee funded Metro Tenants Association for an event designed to encourage tenants of NPHL to join.

	6.0

Creating Prosperity IN Salford

	Ref/Lead Agency:
	Objective
	Action

	6.1

Chief Executives (Economic Development); Salford royal Hospitals Trust

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

	Liaise with SHIFT preferred bidder

	6.1

	Salford Royal Hospitals NHS Trust and the pfi developer hold regular members’ briefings.

	7.0

Enhancing Life IN Salford

	Ref/Lead Agency:
	Objective
	Action

	7.1

Urban Vision

	Priority:
Improve road safety
· Reduce risk of accidents

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

	7.1

	Feasibility study carried out by Casualty Reduction Team. Funding from devolved Highways budget approved by Community Committee subject to final costs of other schemes. To be reconsidered for 2007/08 if funding is not available in 2006/07.

	7.2

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

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

	7.2

	Feasibility study carried out by Casualty Reduction Team. To be considered for funding from 2007/08 devolved Highways Budget but probably too expensive.

	7.3

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

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

	7.3
	Feasibility study carried out by Casualty Reduction Team. No further action at present. Scheme would reduce parking spaces. Also, the development of Hope Hospital has implications for the area, which are not yet fully clear.

	7.4

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

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

	7.4
	Investigated in May ’05 – Highways feel traffic calming not required. Further investigations into accidents at junctions to be carried out in autumn 2006. Community Committee have requested costings for a signed 20 mph zone in the area.

	7.5

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

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

	7.5
	Under consideration

	7.6

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

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

	7.6
	Investigated by TM and GMPTE in 2002; suggestions not considered safe. Request GMPTE to reconsider

	7.7

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

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

	7.7
	Views of GMPTE sought; discussions at July TMU. Feasibility study by Traffic Management Team – summer 2006

	7.8

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

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

	7.8
	Feasibility study completed by Traffic Management Team- Early 2006. The TM service considers it is unrealistic to extend the RSPCA Car Park and that there is sufficient space for on-street parking. No Action recommended.

	7.9

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

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

	7.9
	Feasibility study completed by Traffic Management Team- Summer 2006. Councillors have supported the draft scheme, which will be implemented.

	7.10

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

	Investigate options for improving parking on Fairhope Avenue.

	7.10
	TRO introduced on 18-03-05 to improve safety at Fairhope Avenue/Eccles Old Road. Initial Investigations undertaken on 23rd November with regard to the parking problem and propose no action at present.

	7.11

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

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

	7.11
	Feasibility study carried out by Casualty Reduction Team. Community Committee has agreed to fund the proposed scheme from their devolved Highways budget.

	7.12

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

	Investigate options for improving parking outside shops on Bolton Road

	7.12
	Feasibility study carried out by Traffic Management Team. The proposed scheme would significantly reduce parking spaces so Community Committee do not wish this to be implemented at present.

	7.13

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

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

	7.13
	Feasibility study carried out by Traffic Management Team. Community Committee has agreed to fund the proposed scheme from their devolved Highways budget.

	7.14

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

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

	7.14
	Urban Vision have advised that this work will be carried out.

	7.15

Urban Vision; Central Manchester Hospitals Trust
	Priority:
Improve traffic management
· Reduce impact of parked vehicles

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

	7.15
	Parking study complete. Work in progress

	7.16

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

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

	7.16
	In progress

	7.17

Urban Vision
	Priority:
Improve traffic management
· Reduce impact of moving traffic
 Investigate options for reducing the burden of

 traffic on Eccles Old road / Lancaster Road

	7.17
	Feasibility study carried out by Traffic Management Team late summer 2006

	7.18

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

	Establish Park Liaison Group to support Heritage Lottery Bid, etc

	7.18
	New flower beds have been installed at the front entrance to the park.

. New flower beds in Seedley Park also near the bowling green.

	7.19

Environmental Services
	Priority:
Improve Parks and Open spaces

· Improve Lightoaks Park
	Upgrade Sports Area and identify next priority action.

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

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

* Presentation to Community completed * Grounds Maintenance standards improved

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

	7.20

Environmental Services
	Priority:
Improve Parks and Open spaces

· Improve Oakwood Park

	Identify options for improvement

	7.20
	· Path improvements underway – should be complete by the end of August 2006.

· Knee rail erected at Lancaster Road boundary and new entrance under construction at the same boundary.

	7.21

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

· Develop Stott Lane Playing Fields

	Create a Master plan for the fields

	7.21
	The fields are identified in the Greenspace Strategy as a priority sports pitch with proposed improvement s to also become a local semi-natural greenspace, a LEAP, a NEAP and a neighbourhood park.

	7.22

Housing and Planning
	Priority:
Improve Parks and Open spaces

· Develop land off Kirkham street

	Implement development in consultation with residents

	7.22
	Groundwork has carried out environmental improvements to this land.

	7.23

Housing and Planning
	Priority:
Improve Parks and Open spaces

· Improve former “Widows Rest” site

	Interim landscaping undertaken

	7.23
	Groundwork has carried out environmental improvements to this land. .

	7.24

Housing and Planning
	Priority:
Improve buildings

· Develop community input to Area Action Planning

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

	7.24
	Reports are going to the Regeneration Initiatives Cabinet Working Group. Seeking approval on mechanisms for developing a Weaste, Seedley & Claremont Neighbourhood Plan and for steering arrangements, which will involve community representatives

	7.25

Housing and Planning
	Priority:
Improve buildings

· Further develop community input to Neighbourhood Renewal Area work

	Develop neighbourhood forums and further engagement tools

	7.25
	Further Neighbourhood planning activity planned for the Renewal areas to identify current investment priorities and guide available resources

	7.26

Housing and Planning; Chief Executives
	Priority:
Improve buildings

· Use SHIFT development of Hope Hospital to promote wider regeneration

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

	7.26
	The Council has been working closely with the Salford Royal Hospitals NHS Trust to ensure that the redevelopment of Hope Hospital supports the objectives for the Claremont and Weaste area. In November 2005, Consort Health care were appointed as Preferred Bidder for the PFI hospital redevelopment contracts

	7.27

Housing and Planning
	Priority:
Improve buildings

· Physically regenerate of the Stapleton Street / Park Lane area

	Identify options

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

	7.28

Housing and Planning
	Priority:
Improve buildings

· Facelift properties in Neighbourhood Renewal Areas

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

	7.28
	Proposals have been drawn up to progress facelift schemes in these areas. Work should commence in January2007

	7.29

Housing and Planning
	Priority:
Improve buildings

· Regenerate Weaste squash courts

	Liaise with owners

	7.29
	This will be addressed in the Neighbourhood Plan.

	7.30

Housing and Planning
	Priority:
Sustain local shopping facilities

· Physically regenerate the Bolton Rd area

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

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

	7.31

Housing and Planning
	Priority:
Sustain local shopping facilities

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

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

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

	7.32

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

family housing

· Sustain Hope as an area of mainly family housing

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

	7.32
	The Council has prepared a draft Housing Supplementary Planning Document (SPD) which was subject to a six week period of public consultation from 19th May to 29th June 2006. The Housing SPD seeks to influence the type, size, tenure and affordability of residential accommodation that is being developed in Salford. Comments were submitted about the need to maintain Weaste, north of the motorway as an area of family housing. The final document is anticipated to be formally adopted in late 2006.

	7.33

Environmental Services
	Priority:
Improve cleanliness

· Reduce dumping / fly tipping

	Develop policies to address dumping and fly tipping

	7.33
	Environmental Crime Co-ordinator is developing policy and practice.

	7.34

Environmental Services
	Priority:
Sustain local shopping facilities

· Encourage reduced littering

	Identify locations for more litter bins

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

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

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

