CLAREMONT AND WEASTE COMMUNITY ACTION PLAN 2006-2007

PROGRESS REPORT AS AT MARCH 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

	· This work is now being carried forward by Salford Community Leisure.

	1.3

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

	Promote and develop the healthy walks scheme

	1.3
	· Health walks are taking place on a weekly basis from Peterloo Court, Weaste

· Volunteer identified, awaiting training

	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 group running for 2 X 10 weeks from 2nd February

· Men’s cooking group established. New beginners group starting in 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 Weaste but is currently awaiting training of new volunteers before returning again.

· Salford Youth Service Detached Workers are currently engaging with two large groups of young people, particularly young men,

In the Lancaster and Fairhope Road areas. Lancaster Road has been identified as a ‘Hot Spot ‘ for ‘ At Risk ‘ young people.

The Height Youth Centre is in the process of extending its range of provision in order to engage with a group of young men aged 14 to 17 who congregate on King Street but do not participate at the centre. A number of complaints have been made about the behaviour of this group and workers aim to engage the young men in a programme of accredited football coaching.

· (The Community beat team have continued engaging with the same groups of youths from within the Lancaster Rd & Chasely Rd areas, seizing alcohol where appropriate, expressing the views of local residents regarding the large numbers of gangs with alcohol and the connected issues. The majority of the groups recognise this and are amenable to a facility in one of the parks if one became available.

A property marking campaign is set to begin in relation to off-licences and the marking of alcohol containers with UV pens by PCSO’s with a code for each store visited. This is then used to identify which stores the alcohol has been sold from when seized and checked in the possession of under age drinkers on the street).

	2.2

GMP

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

	Policing

	2.2

	· Funds have been obtained to purchase two motorbikes for police use in Claremont / Weaste and Ordsall / Langworthy. Discussion has been taking place with Inspector Smith regarding the implementation of the off road bikes. Feedback is to be given by Inspector Smith soon.

· Attention has been given to this area of concern and the Off- road Motorbike Unit spent some time within the Salford Division recently to assist in tacking the problem. Vehicles were seized during this period. Local officers have continued to seize vehicles (including cars) driven anti socially or without valid insurance certificates under legislation of 156 Road Traffic Act. Other individuals are also being investigated in connection with other offences as a result of being stopped on a motorbike after riding erratically within the Irlams o th Height area.

	2.3

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

	Work with residents groups, etc

	2.3
	· Groundwork is currently delivering 2 programmes across Weaste/Claremont covering Bolivia Street (New Weaste) and alleyways around Cedric Street/Chandos Grove (Weaste).

Bolivia Street: As of yet we have to obtain planning permission and legal closure. However, a Contractor has been appointed and Groundwork have issued instruction to install the posts. All gates and fencing has been fabricated. Planning permission expected w/c 27.02.06

Cedric Street Alleyways: Programme to close 9 alleyways. No legal closure as of yet but expected to be received by the end of March. Planning permission granted for some closures but not all. Groundwork have appointed a contractor and all gates/fencing has been fabricated. Contractors will be installing the posts and hanging gates (where planning granted) but will leave the gates open.

The closure order for Church / Derby / Buckingham Avenues has not been confirmed to by the Planning Inspectorate following

the public enquiry. Groundwork have appointed a contractor and all capital works has been ordered. Work scheduled to commence on site w/c 27.02.06. Expected completion date of 01.05.06. This work will need to be reconsidered in light of the inspector’s decision.

	2.4

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

	Install lighting, fencing, etc

	2.4
	· done

	2.5

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

	Explore options

	2.5
	A scheme has been drawn up and costed pending availability of funding.

	2.6

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

	Explore options

	2.6
	· A scheme has been drawn up and costed pending availability of funding.

	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
	· Options are being explored

	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

	· A needs assessment exercise is being carried out in a number of areas where adult learning provision is low. This does not include Claremont / Weaste but the findings may have implications for the area.

· Training course information sent by CDW to individuals/groups in the area, to encourage them to develop their skills and experience.

	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

	· Sports Development has run holiday activity programmes and have more planned. Full reports are made available to Community Committee. These programmes now rely on Community Committee funding since other funding sources have become unavailable.

	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
	· Improvements are being made to the club house / changing rooms. Community Committee have provided financial support.

· CDW put members of the group in touch with potential funders for development of the playing fields.

· CDW encouraged 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
	

	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
	

	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
	

	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

	· Fairbridge and CANW provided reports to Community Committee in December; all three organisations will provide reports in March.

	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

	· Targeted expenditure continues, not least via the contracts referred to in 4.1 above.

	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
	· Input has been achieved via attendance at Community Committee and a consultation exercise carried out by the Youth Service.

	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
	· Child Action Northwest are liaising with Environmental Services about the possibility of a building in Buile Hill Park.

	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

	· Both centres will provide reports to Community Committee in March.

	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

	· CDW worked closely with members of Peterloo Court around alleygating project (with Church Ave Residents Association).

· See 5.3.

· CDW working with 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
	· Groundwork SCC BRU and SCC Weaste/Claremont Neighbourhood Management Team have set up a 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. First session to start 27.02.06

· Organised a Community Lunch with the theme for older people. This involved local groups showcasing their work/ projects and activities and sharing information and also invited other groups / agencies e.g. demonstrations, stalls, dancing.
· Established new residents groups in Weaste - BCD (Baltic, Chandos, Derby Roads) x 2

· Supported existing residents groups in both Claremont & Weaste, linking new and older established groups with each other e.g. LOCAH (Light oaks, Cholmondeley, Hayfield Roads) Cesters (Gloucester & Winchester Roads) and Chomondeley Road.

	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
	· Organised men’s cooking group in Weaste for asylum seeking and local men re: integration through food.

	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
	

	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

	· An initial meeting has been held with the Trust, the SHIFT developers and others. Liaison mechanisms have not yet been fully established.

	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 by Casualty Reduction Team- Early 2006

	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 by Casualty Reduction Team- Early 2006

	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 by Casualty Reduction Team- Early 2006

	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- Traffic Calming not required. Further investigations into accidents at Junctions to be carried out in Autumn 2006.

	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
	· Feasibility study by Traffic Management Team- Early 2006

	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
	· All ready 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
	· 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 by Traffic Management Team- Summer 2006

	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 by Traffic Management Team- Summer 2006

	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 on 23rd November w.r.t 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 Total Drive between Eccles Old Road and Edward Avenue.

	7.11
	· Feasibility study by Casualty Reduction Team- Early 2006

	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 by Traffic Management Team- Summer 2006

	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 by Traffic Management Team- Summer 2006

	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
	· Under consideration

	7.15

Urban Vision
	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
	· 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 by Traffic Management Team- Late Summer 06

	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
	

	7.19

Environmental Services
	Priority:
Improve Parks and Open spaces

· Improve Lightoaks Park

	Upgrade Sports Area and identify next priority action.

	7.19
	UPDATE
· 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
	· Scheme drawn up to prevent unauthorised vehicles accessing park - to be progressed April / May 2006

· Path improvements to be completed April / May 2006

	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
	· Local councillors have led work on this issue.

	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 delivering project under HMR to install improved boundary fencing to Kirkham Street green. Contractors are currently on site and work will be complete by 17.03.06

	7.23

Housing and Planning
	Priority:
Improve Parks and Open spaces

· Improve former “Widows Rest” site

	Interim landscaping undertaken

	7.23
	Groundwork delivering project under HMR to carry out boundary and landscape works to former ‘Widows Rest’ site. Contractors currently on site install improved boundary fencing, wildflower area and footpath. Work to be complete by 17.02.06.

	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
	· The Area Action Planning process has been halted by Housing & Planning. An alternative for strategic developmente work for the area has not yet been determined.

	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
	

	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
	

	7.27

Housing and Planning
	Priority:
Improve buildings

· Physically regenerate of the Stapleton Street / Park Lane area

	Identify options

	7.27
	

	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
	

	7.29

Housing and Planning
	Priority:
Improve buildings

· Regenerate Weaste squash courts

	Liaise with owners

	7.29
	

	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
	

	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
	

	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
	

	7.33

Environmental Services
	Priority:
Improve cleanliness

· Reduce dumping / fly tipping

	Develop policies to address dumping and fly tipping

	7.33
	· Scheme drawn up to prevent unauthorised vehicles accessing park - to be progressed April / May 2006

· Path improvements to be completed April / May 2006

	7.34

Environmental Services
	Priority:
Sustain local shopping facilities

· Encourage reduced littering

	Identify locations for more litter bins

	7.34
	

