
Swinton Community Action Plan

This document is the 2005/2006 Swinton Community Action Plan.

The Community Action Plan (CAP) has been produced by the Swinton Community Committee to reflect the key priorities of the residents living in the three Swinton Wards. The Community Action Plan links to the Community Plan and represents a way forward for the work of the Community Committee and its partners.

Swinton Community Committee

The Swinton Community Committee was formed in September 1996 and is one of eight area-based committees in Salford. The Community Committee is viewed by many as the focal point for questions about public services and issues affecting the community committee area.

The Community Committee, through its elected members, officers and many partners work with a wide range of services, organisations, businesses and community groups to help develop and improve local services, and where possible, to facilitate local solutions to local problems. It assists and encourages the development of sustainable communities and aims to enhance the overall well being and create the best possible quality of life for the people of Salford.

The Committee is made up of local councillors and community representatives, and supported by the Neighbourhood Management Team who represent Council Directorates and key partner agencies, including Greater Manchester Police, Primary Care Trust and the Fire Service. Efforts are currently being made to widen our engagement with the community (including businesses) to ensure greater representative of our diverse community. For more information on how to get involved and ‘have your say’ contact the Swinton Neighbourhood Manager on 0161 607 1961.

Producing the Action Plan

The Community Action Plan has been produced in consultation with a number of key stakeholders, including the community. Priorities of local residents have been identified through a number of different ways, mainly:

· The results of a specific consultation event carried out at the Community Committee meeting in December 2004

· Information obtained by Elected Members through Councillor’s surgeries and their ongoing contact with local people

· The results of individual consultation exercises carried out with a number of resident and community groups in the area.

· The results of wider consultation conducted at various local events including Swinton Festival, Wardley Funday, events at Victoria Park and the Environmental Dam Day at Queensmere

· Information obtained from a Community Safety Information Day event held in July 2005

· Data available from the census report

· The results of consultation work carried out by partner agencies eg; New Prospect and Groundwork

· Issues raised and discussions at Community Committee and various sub task groups

· Through discussions with the Neighbourhood Management Team and key partner agencies

· The results of consultation undertaken using the Swinton Newsletter in July 2005

Achievements in 2004/2005

A number of key partners have been working together with the community to deliver as many as possible of the priorities highlighted in the 2004 plan. Some of the achievements of last year are listed below:

· Refurbishment of Clifton Resource Centre

· Re-launch of Clifton Initiative Forum

· Production of a quarterly Swinton Newsletter

· Achievement of Green Flag Status for Victoria Park

· Restoration of Victoria Park Bandstand

· Development of Black Harry Site

· Installation of CCTV at Queensway Junction, Clifton Green and Chorley Road

· Appointment of Outreach Youth Worker for Clifton

· Funding secured from Coalfields Communities Campaign to invest in Clifton

· Modernisation of Agecroft Estate Playpark

· Provision of a floodlit multi sports area on Beechfarm

· Development of Beechfarm Playing Fields

· Provision of Summer Playschemes

· Demolition and development of Wardley Shopping Precinct

· Events held to celebrate VE Day

· Supported several community events; eg; Swinton Festival, Environmental Dam Day, Victoria Park events

· Portacabin sited to provide community facility for residents of Beechfield

· Appointment of detached Youth Workers for Swinton

· School based Police Officer at Swinton High School

Delivery of the Community Action Plan

The Neighbourhood Management Team is made up of representatives from a number of service directorates and key partner agencies.

	Swinton Neighbourhood Team

	Neighbourhood Manager

Community, Health and Social Care

Salford City Council
	Community Development Worker

Admin Officer

Salford City Council

	Area Co-ordinator

Salford City Council
	Council Link Member

Salford City Council

	Health Improvement Officer

Salford Primary Care Trust
	Community Health Development Worker

Health Trainee

Admin Worker

Salford Primary Care Trust

	Neighbourhood Inspector

Greater Manchester Police
	Sector Sergeant

Greater Manchester Police

	Station Manager

Greater Manchester Fire Service
	Sports Development Officer

Salford Community Leisure

	Sports, Leisure and Client Officer

Education & Leisure

Salford City Council
	Children’s Development Officer

Early Years

Salford City Council

	Public Transport Community Safety Officer

Salford City Council
	Neighbourhood Wardens Supervisor

Salford City Council

	Youth Co-ordinator

Salford City Council
	Libraries

Culture & Arts

Salford City Council

	Environmental Officers

Salford City Council
	Community Organiser

Salford Community Network

	Swinton Families
	Groundwork, Salford & Trafford

	Swinton Housing Group Manager

New Prospect Housing Limited
	Tenant Participation Officer

New Prospect Housing Limited

	Housing Services

Community Housing Development Team

Salford City Council
	Development Services

Salford City Council

	Economic Development

Salford City Council
	Family Support Worker

Salford City Council

The team are responsible for taking the plan forward and delivering the priorities as identified by the local residents.

The Community Action Plan itself remains a living, working document and will be subject to review, change and modernisation throughout its lifetime. The plan will be updated at least once a year.

Through a process of monitoring and evaluation the 2005/06 prioritises will be regularly reviewed and performance will be reported to the Swinton Community Committee and Swinton Executive Group.

Area Profile

The Swinton community committee area comprises three wards, Swinton North, Swinton South and Pendlebury. Much of the area is a stable and attractive suburban residential area, though there are pockets of deprivation. There is a good mix of housing, both public and private sector across the area, ranging from terraced to large detached residence.

The main commercial and retaining areas are located in the centre of the area, around the Swinton Shopping Centre and the main Civic Offices for the City of Salford. Retailing, offices and light industrial uses are also found along the A666. The main industrial areas are the Wardley Industrial Estate, Agecroft and in the Irwell Valley around Clifton Junction.

Transport links are good along the two main arterial routes to Manchester but crossing the area can be difficult. There are three railway stations which could benefit from more frequent services and improved pedestrian and bus links.

There are 3 high schools and 14 primary schools. Open space and recreational areas can be found in Clifton, Wardley, Silverdale, Swinton and Victoria Park.

Population

In the Census of 1991 it was 39,086.

The community committee area is a mixed area. Swinton South is a stable and relatively prosperous area of Salford; Swinton North and Pendlebury are fairly similar, although a number of small pockets of deprivation have begun to appear over recent years, in particular around the Valley, Poets and Clifton estates.

Index of Deprivation

In the recent Index 2000 both Swinton South and Pendlebury Wards' positions have improved within the City, with only Swinton North moving up the City ranking. However, nationally all three wards have moved up the index, in particular Swinton South has jumped over 3,000 places since 1998.

Employment

The Swinton wards have generally lower rate of unemployment than the national average. Pendlebury has a higher rate of long-term unemployment, but is still just below the national average.
Crime

The crime statistics identify hotspots within the community committee area. Swinton Town Centre is a hot spot for vehicle crime, as is Pendlebury Hospital Central. The Poets Estate has a high level of juvenile nuisance along with the Valley Estate and Clifton.

Opportunities

Over the next few years Swinton Town Centre will be the location of major initiatives which will have a substantial impact on the town centre and its surrounding environment in particular its transport links and parking facilities.

Priorities

The three main priorities for the Swinton area:

· Reducing crime

· Improving the environment

· Investing in Young People

Pledge 1: A Healthy City

	Ref
	Objective
	Action
	Evidence of What Works
	Lead Agency
	Progress to date

	Priority: Healthy Eating

	1.0
	Provision of healthy snacks at Fit City Venue
	Work with Fit City and Health & Wellbeing Manager to provide healthy snacks at Pendlebury Fit City and reduce unhealthy snacks in vending machines
	
	Health & Wellbeing Manager

Community Leisure
	This project has started.

	1.1

	Develop healthy eating skills with residents of the Valley Estate
	Work with The Valley older people’s group to develop activities around healthy eating, including undertaking Basic Food Hygiene certificate
	Choosing Health, DoH, Local Communities Leading for Health, 2004
	HI Officer

Salford PCT
	This objective has been met. Several residents from the Valley estate have completed the basic food hygiene certificates. Over the next year a healthy eating cookery course will be established.

	1.2
	Develop healthy eating skills in hard to reach families and young people
	Work with Swinton Families to develop activities with families and young people accessing support from Swinton Families, around healthy eating
	Choosing Health, DoH, Local Communities Leading for Health, 2004
	HIO

Salford PCT

Swinton Families
	This objective is in next years action plan

	1.3
	Improve nutrition of children attending the Valley Breakfast Club
	Support the Valley breakfast group who meet during the school holidays, to increase their access to awareness of a healthy diet

	Choosing Health, DoH, Local Communities Leading for Health, 2004
	HIO

Salford PCT
	This objective has been met and the club is being support by the team following the wardens finishing

	Priority: Physical Activity

	1.4
	Improving young people’s fitness
	Promote reduced cost gym membership to young people in Swinton

Provide a wide range of physical activity programmes for young people during school holidays, including Street Dance etc.
	DOH, 2003, suggests a range of initiatives that can be effective in addressing teenage pregnancy & a range of broad risk taking behaviours in young people. Including young people in sports & activities containing a health component is one aspect of this programme
	Sports Development

Salford Council
	Gym subscription is available for young people. A summer programme of activity is currently being developed to deliver a wide range of sports over the Easter, Whit and summer holidays.

	1.5
	Healthy Walks
	CHDW and Trainee to undertake training and set up new local walks

Recruit volunteers sustain new healthy walks

Promote healthy walks to wider community

Healthy Visitor groups i.e. Post natal group, to attend healthy walks

Provide a number of taster sessions from a variety of community/ public venues
	Lamb, Barlett, Ashley & Bird, 2002, Can lay led walking programmes increase physical activity: An R.C.T. Journal of Epidemiology & Community Health, 56 (4) – increased moderate intensity activity above 120mins per week Also see Ashley, Steel &Bartlett, 2001,The profile motivations & challenges for volunteers on health walk schemes, Health Educational Journal, 60(3) p265-74
	HWC

Salford Council

HI Trainee

CHW Worker

Salford PCT
	This objective has been met. The health improvement trainee has been trained to deliver walks. Health walks around Victoria Park to begin in May. Provision to feed into summer activities programme.

	1.6
	Promote physical activity to families
	Hold an event at Fit City in order to promote local services and physical activities to families to families and provide taster sessions etc.
	DoH, 2004, Choosing Health, local communities leading for health
	HIO

Salford PCT

Swinton Health Focus Group
	This objective has been met. Parenting event held at Fit City in October 2005. Over 150 families attended, took part in activities and received free information on positive parenting issues.

The health focus group is looking to organise a similar event for October 2006.

	1.7
	Increase physical activity amongst older people
	Hold a regular Healthy Hips & Hearts group at Valley Community Centre

Train volunteers & community wardens to make group sustainable

T’ai Chi taster sessions
	DoH, 2004, Choosing Health, local communities leading for health
	Community

Leisure
	This objective has been met. Unfortunately the health hips and hearts group folded but the group have carried on with arts and craft and started a gardening group.

New group incorporating health hips and hearts is planned for August 2006.

	1.8
	Increase social support for asylum seekers, through physical activity
	Set up a new fitness group in a community setting for young men who are seeking asylum
	DoH, 2004, Choosing Health, local communities leading for

Health
	CHDW

Salford PCT
	

	Priority: Tackling Smoking

	1.9

	Work with Environmental Services to tackle under age sales of tobacco & to promote smoke free public places
	Link with Tobacco Control Officer to increase number of smoke free public laces in locality
	
	HI0:

Salford PCT

Environmental Services
	Test purchasing exercises to be carried out by Trading standards.

The recently established Tobacco Control Partnership is developing a programme of action, developing and promoting services such as: Cessation in the community, work with young people and smoke free homes.

	1.10
	Provide smoking prevention and cessation advice to school children
	School nurses to provided one to one advice on smoking/ smoking cessation groups where requested.
	
	School Nursing

Salford PCT
	

	1.11
	Work with all schools, clinic, G.P surgeries, community groups etc. to promote resources & plan activities for No Smoking Day
	Initial mail out to all organisations; follow up meetings with those expressing an interest.
	Developing smoking prevention & cessation services for low income groups – especially women, in order to reduce morbidity |& mortality from cancer & CHD, is a key target outlined in tackling inequalities:

A Programme for Action (DOH, 2003)
	HIT:

Salford PCT

Swinton Health Focus Group
	This objective has been met. On National No Smoking Day several displays were set up over the North Locality.

Displays in the health clinic were staffed and brief interventions took place.

	Priority: Promote Positive Parenting

	1.12
	Promote Bookstart scheme to families
	Increase number of families doing activities together, including reading to their children
	Intervention group performed significantly better at KeyStage 1 60 % more likely to read to child every day.
	Health Visitor

Salford PCT
	This objective has been met and will continue. A number of story time sessions have been provided by Bookstart in libraries across the locality.

	1.13
	Extending the Homestart scheme into the North Locality to support children & families
	Negotiations to take place with lead agency
	Homestart works with hard-to-reach families to offer support, friendship & practical help to parents with young children.

Evidence suggests that Homestart has a positive impact on the development of children & the health & welfare of the family
	Locality Development Manager Salford PCT
	

	1.14

	Promote Positive Parenting
	Hold a parenting event for all families to value the work they do, and to encourage them to take up activities that they can do together
	National Service Framework for Children, DoH, 2003

Choosing Health, DoH, 2004
	Swinton Health Focus Group
	This objective has been met. A parenting event was held at Fit City in October 2005.

The health focus group is now planning a similar event for October 2006.

	Priority: Community Involvement & Social Inclusion

	1.15
	Establish community representation on SHFG

	Liase with CHDW and local frontline staff to identify members of the community to attend SHFG
	Patient & Public Involvement, DOH (2003)

Community development principles

Patient and public agenda

	Swinton Health Focus Group
	

	1.16
	Swinton Health Focus Group to produce a range of public information relating to local services and healthy lifestyles advice
	Liase with Julie Kenyon and Swinton Health Focus Group to produce a SHFG website

Arrange SHFG notice boards in community settings, and keep information up to date

SHFG to produce a quarterly article for the Swinton Newsletter Health Page

	Promoting opportunities for SHFG to work in partnership
	HI Trainee

Salford PCT
Swinton Health Focus Group

	This objective has been met. The health focus group have set up a website and a number of notice boards have been placed in public buildings.

	1.17
	Establish an older persons support group to work around prevention of poor health
	Set up a smaller sub group of SHFG to plan this project.

Undertake consultation with existing older persons groups.

Develop activities around healthy lifestyles to include accident prevention and energy saving in the home
	National Service Framework for Older People, DoH, 2002
	Occupational therapist Salford PCT

HIO Salford PCT
	The telecare task group is currently developing a vision for

the use of the preventative technologies grant. This work will

be incorporated into everyday practice of services already

involved in associated areas of work. A project manager will

work to promote a joined up approach to implementing this

service citywide. In April 06 funding from the preventative

technologies grant becomes available to fund the use of

telecare and telemedicine in order to enable people to

continue to live within their own home. There is a large focus

on accident prevention.

	1.18
	Develop social support for older people to promote mental well being
	Older people’s knitting & craft group to act as a support group and to share their skills intergenerationally
	See Marer, 2003, Alternatives, knitting the new yoga. American Journal of Public Health Reynolds, 2002. Sleep, mood & serotonin: knitting up the ravelled sleeve of care. Knitting & other handicrafts found to increase relaxation, improve sleep, mood & reduce depression.
	PCT
	This objective has been met. Knitting and craft group continue to run on a regular basis.

	1.19
	Establish a young mums support group
	Liase with health visitors, Swinton Families, the youth service and Teenage Pregnancy Team to establish a new group

Plan activities to focus on healthy lifestyles, possibly to include Family Planning advice
	The reduction of second unplanned pregnancies in young mothers is a key target of the Salford Teenage Pregnancy Strategy

DOH, 2003, Young People’s Development Pilots Evidence from American approaches suggests a range of initiatives that can be effective in addressing teenage pregnancy & a range of broad risk taking behaviours in young people. Including young people in sports & activities containing a health component is one aspect of this programme
	Swinton & Pendlebury Health Visitors

Swinton Families

Teenage Pregnancy Co-ord

HIO Salford PCT
	This objective has been met. Group started in January but due to the lack of people attending the group has been put on hold. At present questionnaires are being distributed to young parents to identify what needs they have.

Young parent also attending the steering group who will attend future meetings.

	1.20
	Providing appropriate forms of health information for Asian women.
	Support work of community link worker, to work with Asian women around health issues, including providing information and resources for women’s screening information event.
	
	Community Link Worker

HIO

Salford PCT
	This objective has been met. A number of meetings took place at Clifton Resource centre for Asian Women. Information leaflets were available in different languages and video’s were presented on women’s health.

	1.21
	Work with young people to raise self esteem
	Work with young people in schools & community settings to raise self esteem & awareness of issues relating to bullying, sexual health & substance misuse
	
	Healthy Schools Co-ordinator

Salford PCT

Youth Service

School Nurse

Salford PCT
	

Pledge 2: A Safe City

	Ref
	Objective
	Action
	Evidence of What Works
	Lead Agency
	Progress to Date

	2.0
	Provide services that engage with “at risk” young people
	Engage young people in activities
	
	Youth Services

Sports Dev

Swinton Families
	This objective is delivered by the community sector team. Individuals who are at risk are identified and intervention is provided by a number of agencies.

The detached youth workers are working with young people identified as at risk and engaging them in positive activities

	2.1
	Reduce impact of motorbikes on open land at

· Silverdale

· Black Harry

· Swinton fields

· Wolferton Rd (Wicks)

And ginnels through

· Rake Lane

· Beechfarm

· Durham Close to Billy Lane

· Buckingham Rd

· Coronation Ave to Netto
	Policing known sites and use legislative powers to enforce action.

Restrict cycling through alleyways
	
	Community Safety unit

GMP

Environmental services
	The police are using new powers to seize illegal motorbikes.

Initiatives carried out to encourage residents to report incidents e.g. Silverdale, Wardley Moss, Black Harry.

Forestry Commission are looking at improvement across the LIVIA site (including Silverdale) to prevent motorbike access.

Motorbike barrier have been erected on Black Harry site and positive reports received.

Plans in place and funding secure to replace barriers at Campbell Road.

Funding being sought to install barrier at Wardley Moss.

Problems highlighted with closing off main public rights of way (alleyways) being streets as it present problems for residents. Particularly the elderly, having to walk further to amenities. Possibility of looking at staggered gate but funding needs to be secured.

Encourage residents and staff to report incidents.

Market support officer is available to assist residents to apply for alleygating. Assistance given in applying for closure, planning permission, funding and advising on specification. Applications considered on own merits but encouraged by market support team.

	2.2
	Intervene with known individuals or families involved in anti social behaviour
	Agree action at CST. Early intervention to problems by notifying parents of their child’s involvement in anti social behaviour
	
	CST

GMP

Youth Service, Education Welfare

YISP

Swinton Families
	This objective has been met. The community sector team provide intervention with people involved in ASB. The police and housing officer provide early identification of individuals to CST.

Joint partnership letter being considered to notify parents of children’s behaviour.

A protocol for dealing with ASB has been developed and agreed between the council, NPHL and RSL’s in Salford.

NPHL and council staff have been co-located to form a central ASB team. Proposals to appoint dedicated ASB officer have been approved. Appointment of ASB manager progressing.

Private accredited landlords have a responsibility to respond effectively to ASB from their tenants. Required to detail this in tenancy agreements and are supported by market support team to ensure tenancy agreements comply with ASB issues. Market support team also work with private accredited landlords to negotiate between tenant and landlord and work directly with lHousing advice and support services to prevent eviction/homelessness occurring as a direct result of ASB.

	2.3
	Target individuals using legislative order process
	Warning letters and interviews, ASBO’s etc
	
	GMP

NPHL

YOT
	This objective has been met. The Community Sector Team provides early intervention and partners work together to gather evidence to target action against individuals.

A protocol for dealing with ASB has been developed and agreed between the council, NPHL and RSL’s in Salford.

NPHL and council staff have been co-located to form a central ASB team. Proposals to appoint dedicated ASB officer have been approved. Appointment of ASB manager progressing.

Private accredited landlords have a responsibility to respond effectively to ASB from their tenants. Required to detail this in tenancy agreements and are supported by market support team to ensure tenancy agreements comply with ASB issues. Market support team also work with private accredited landlords to negotiate between tenant and landlord and work directly with lHousing advice and support services to prevent eviction/homelessness occurring as a direct result of ASB.

	2.4
	Reduce number of youths gathering on

· Beechfield Rd

· Whitegate/Rake Lane

· Queensmere

· Clifton Green

· Cromwell Rd

· Thorn Rd

· Moorside Park
	Engage with young people and involve them in activities. Use legislative powers to break up groups and remove alcohol
	
	Youth Service

GMP
	Use of sec 30 Dispersal Order exercised by the police. Alcohol seized from under aged young people. Operation AMEC undertaken to target premises suspected of selling alcohol.

The detached youth workers are actively working in hotspot locations engaging young people in positive activities.

	2.5
	Provide facility for off road motorbikes
	Liaise with LIVIA Working Group. Explore options of providing site.
	
	Community safety unit

Environmental Services

GMP
	Env.services representation on steering group

	2.6
	Target individuals involved in off road motorcycling
	Use legislative power and take action
	
	GMP

Environmental Services

Community safety unit
	Police issue warnings under sec 59/60 of Police Reform Act.

	2.7
	Renew existing worn out railings and barriers on Campbell Road, Swinton to prevent motorbike access

	Secure funding to review railings and barrier
	
	Community Services

Environmental services
	Funding has been secured to renew the railings. Work has been programmed in by Environmental Services.

	Priority:
 Reduce Car Crime

	2.8
	Reduce the number of vehicles being stolen in Clifton
	Liaise with partner agencies to initiate projects to raise awareness of car crime
	
	Community safety unit

GMP
	Ongoing operations – ANPR and Beat sweeps, covert operations and high visibility policing.

CCTV installed

Crime prevention day held at Morrison over February half term. Three further events planned over Easter.

Links to Swinton car project to work with individuals involved in crime.

Target known individuals

Talking lamp posts being considered.

Target hardening measures undertaken in known hotspots e.g. overdale, silverdale. Also safe car park schemes being considered for swinton precinct and other major car parks.

Information given to public and published in Newsletter to rasie peoples awareness and giving advise on how to reduce the likelihood of your car being stolen.

	2.9
	Reduce impact of joy riding on Beechfarm Playing Fields
	Explore option of boulders being placed around site or using mounds or knee high barrier
	
	Environmental Services

GMP

Community Services

Community safety unit
	New trees planted as part of Beechfarm drainage scheme may reduce likelihood of this forming a natural boundary to site.

Police are using relevant powers to seize motorbikes and off road resource when available.

	2.10
	Target known individuals
	Use legislative powers to enforce action
	
	GMP
	Known individuals are targeted using the SARA process.

Information is shared between agencies at the community sector team.

	Priority:
Create a safe environment

	2.11
	Improve security measures and install alleygates
	Work with resident groups. Explore options at Harrowby Road and Denbeigh Road
	
	Community Safety unit

Community Services

NPHL

Groundwork

	Alleygates fitted at Harrowby Road. Positive reports received from residents.

Denbeigh Road is part of coalfields programme being delivered by Groundwork. Residents group being established. Legal closure being processed. Funding being sought.

	2.12
	Improve the street lighting on

· Beechfarm Estate

· Clifton Green

	Upgrade lighting
	
	Urban Vision
	

	2.13
	Introduce CCTV on

· Beechfarm Estate

· Clifton Green Shops

· Rake Lane

· Clifton Youth Centre
	Explore option and work with residents group to explore options
	
	Community Safety Unit

GMP

NPHL

Community Services

	CCTV installed at Clifton Green Shops and Rake Lane using funding secured by Groundwork from Operation Gate IT.

Funding secured from community committee and community safety unit to upgrade CCTV system at Clifton Youth Club.

Guidance on CCTV available

Task group to look at Beechfarm and analyse police statistics, location, funding etc.

	2.14
	Increase the visibility of Police Officers on the streets, particularly housing estates
	Provide more frequent visual patrols on foot
	
	GMP
	Increase in the number of PCSO’s per ward. Resources targeted at hotspot areas.

	2.15
	Soften street scene on Bolton Road
	Increase areas of planting. Introduce hanging baskets at businesses
	
	Environmental Services

NPHL

Community Services
	30,000 bulbs planted at Rabbits Hills site, Nov 05

	2.16
	Implement a zero tolerance policy for criminal public disorder
	Develop zero tolerance policy to drinking on streets, litter
	
	Community Safety Unit

GMP

Environmental Services
	Zero tolerance policy adopted for drinking. Arrest of offenders and Fixed Penalty Notices issued.

Recent AMEC operation produced 80 FPN’s.

Funding being sought to support Enforcement Wardens for litter. Procedure to be develop for staff to report litter.

	2.17
	Create safe initiative to reduce crime on housing estate
	Explore options on introducing green streets and homezones
	
	Community Safety Unit

GMP

NPHL

Community Services
	

	2.18
	Increase number of homewatch schemes
	Support homewatch co-ordinator and raise awareness amongst resident groups
	
	GMP

Community services

NPHL

	Homewatch schemes are targeted in all hotspot area.

Early intervention on new housing developments e.g. Agecroft.

3 new groups established recently. 27 schemes in total in Swinton.

Homewatch events in May to increase awareness.

Links between co-ordinator and CD worker to introduce Homewatch to existing residents groups.

	Priority:
Reduce drinking in public places

	2.19
	Reduce the amount of alcohol being consumed by minors and target known premises
	Survey and police off-licence premises

Educate young people on affects of alcohol

Confiscate alcohol for under age children
	
	Trading Standards

GMP

Youth Service

PCT
	Targeting known premises during Sec 30 dispersal order.

Alcohol seized during Sec 30 Dispersal order

AMEC initiative including test purchasing

Detached youth workers educating young people on affects of alcohol.

	Priority:
Improve Traffic Management

	2.20
	Reduce the speed of vehicle travelling along Manchester Rd, Swinton and in residential areas
	Explore the possibility of speed camera, improved signage
	
	Urban Vision

GMP
	

	2.21
	Reduce traffic on A6
	Traffic assessment scheme
	
	Urban Vision
	

	2.22
	Reduce impact of noise from East Lancs Road on houses at Harrowby Road
	Explore options for a noise barrier. Funding for double glazing
	
	Urban Vision

Environmental Services

Community Services
	Responsibility of Highway agency. Contact provided to group.

Environmental Services looking at planting some conifers to screen the houses from the road. Funding to be sought.

	2.23
	Reduce impact of visitors to gym parking on Harrowby Road
	Introduce residents parking scheme. Reduce speed limit to 20mph
	
	Urban Vision

GMP

Community Services
	No issues reported to police over last 6 months

	2.24
	Provide a safe place for elderly residents to cross Manchester Road
	Explore options for a crossing on Manchester Road near Wickes

	
	Urban Vision
	

	2.25
	Reduce amount of cars cutting through Thorn Road from Folly Lane to East Lancs
	Explore options for traffic calming
	
	Urban Vision

Community Services

GMP
	

Pledge 3: A Learning and Creative City

	Ref
	Objective
	Action
	Evidence of What Works
	Lead Agency
	Progress to date

	Priority:
Provide learning opportunities

	3.0
	To encourage more ‘estate based’ training and education
	Provide a knitting/crochet workshop on the Valley Estate and Clifton. Flower arranging, dress making and gardening on Beechfarm.
	
	Learning and creative task group
	Knitting group already established in Clifton.

	3.1
	Encourage older people to take part in courses
	Circulate information and support people
	
	Community Services

NPHL

Wardens

Libraries

	Information on courses circulated to all residents groups on a regular based. Training opportunities published in Newsletter.

Support Agnes Hopkins centre to run courses specifically designed for older people.

Publicise Life Long Learning event

	3.2
	Promote adult learning
	Support initiatives of adult education providers to develop learning opportunities

	
	Learning and creative task group
	Adult learning research project undertaken on behalf of Salford College. Surveyed 800 residents to determine what needs are for learning opportunities.

	3.3
	Improve facilities at Lancastrian Hall to enable parents to access facilities

	Provide crèche at new Lift Centre

	
	PCT

Early Years

	Lancastrian Hall is being developed into a lift centre to provide a range of facilities for all members of the community but project has been delayed again as a result of precinct being up for sale. Alternative site being considered.

	3.4
	Improve opportunities for BME groups to learn English
	Identify groups and explore option of courses being provided in community settings
	
	Community Network

TPO

NPHL

Community Services
	

	3.5
	Offer flexibility and choice for learning
	Provide weekend lessons for young people at Moorside High School
	
	Education
	City Learning centre based at Moorside is open in term time until 8.00pm and provides the Advanced English and Maths Centres on Saturday mornings fro September to Easter. In School holidays the centre is open every weekday until 4.30pm.

	3.6
	Provide cultural and religious education for BME groups
	Support groups to attract funding and liaise with providers. Research venues.
	
	Community Network
TPO

NPHL

Community Services

	

	Priority:
Encourage people to be more physically active

	3.7
	Provide more choice of sports available to all groups
	Increase availability of netball, volleyball, football, hockey and trampolining
	
	Community Leisure
	These activities are being provided at Fit City and at other locations across Swinton.

	3.8
	Improve facilities at Fit City Pendlebury
	Increase provision of floats/inflatables.

Explore feasibility of providing TV’s in sporting areas

Increase level of outdoor sports available at Fit City
	
	Community Leisure
	

	3.9
	Create a nice, clean environment in which to do sports

	Maintain and review décor at Fit City

	
	Community Leisure
	

	3.10
	Provide access to sporting equipment at Fit City
	Explore option of having a Sports Shop or link to sports business for discounted sports equipment with Connexions Card
	
	Community Leisure
	A voucher scheme is already in place for discounted sports wear.

	3.11
	Increase sporting opportunities for girls
	Provide rounders, yoga and keep fit on Beechfarm
	
	Community Leisure

	

	3.12
	Encourage young people to be involved in physical activity
	Provide more facilities and opportunities to access sport
	
	Community Leisure
	Variety of activities being provided across Swinton over holiday periods and developed for summer holidays.

Pledge 4: - A City where Children and Young People are valued

	Ref
	Objective
	Action
	Evidence of What Works
	Lead Agency
	Progress to date

	Priority:
Improve play facilities for young people

	4.0
	Provide play facilities for young people
	Carry out feasibility and identify proposed site. Consult community and young people and secure funding
	
	Young People’s Task Group

Environmental Services
	Play provision being delivered as part of Coalfields programme and Newlands development.

Play park established at Agecroft.

Improved play provision being considered for Victoria Park.

Green Space Strategy has identified proposed new location for play equipment. Funding bids to be completed by Env.services as part of regeneration proposals and potential to attract S106 monies.

	4.1
	Provide safe ‘hang out’ area for older children
	Carry out feasibility and identify proposed site. Consult community and young people and secure funding
	
	Young People’s Task Group

Environmental Services
	Youth shelters currently being considered for Clifton Green, Ackworth Road and Victoria Park.

Green Space Strategy has identified proposed new location for play equipment. Funding bids to be completed by Env.services as part of regeneration proposals and potential to attract S106 monies.

	4.2
	Bring back into use existing play facilities for young children
	Restore the use of the playpark on Clifton Green
	
	Groundwork

Coalfields steering group
	Still awaiting removal of play park at Clifton Green. Play provision being developed as part of Coalfields Programme being delivered by Groundwork.

Green Space Strategy has identified proposed new location for play equipment. Funding bids to be completed by Env.services as part of regeneration proposals and potential to attract S106 monies.

	Priority:
Invest in young people

	4.3
	Engage young people in positive activities
	Employ youth worker for Valley Estate
	
	Youth Service

Community Services
	Detached youth workers are engaging a number of young people on the valley estate.

The Eden project engage with a number of young people and provide a kids club for 3-8year olds on the valley on Sundays.

Youth club run at Community Centre.

	4.4
	
	Provide and support initiatives for young people on the Valley

	
	Youth Service

Community Services
	Detached youth workers working with young people on Valley and engaging them in positive activities.

	4.5
	
	Provide Clifton Youth Centre as a base for agencies to carry out activities
	
	Youth Service
	Youth centre is available for use by partners. Centre is currently accessed by Groundwork for Dance sessions, detached youth workers and neighbourhood manager for meetings etc.

	Priority:
Improve activities and facilities for young people

	4.6
	Provide greater opportunity and choice of activities
	Provide boxing for young people in Clifton
	
	Children & Young People task group
	

	4.7
	Provide area for safe bike riding
	Carry out feasibility and identify proposed site

	
	LIVIA

Youth Service
	This is currently within the LIVIA/Newlands proposal

	4.8
	Improve astroturf pitch at Clifton and Overdale
	Attract funding to secure improvements to pitch and lighting
	
	Children and Young People’s Task Group, SYP
	Quotes have been sought to improve this facility. Funding bid currently being progressed to Awards for All.

	4.9
	Provide more fair grounds
	Identify site in Clifton. Liaise with fairground providers

	
	Children & Young People task group
	This is being considered within summer activities programme.

	4.10
	Create a theme park in Swinton
	Feasibility and identify proposed site, provider and funding
	
	Children and Young People’s Task Group
	A funfair is being held in Clifton over the summer.

The youth workers and SCL are considering trips to nearby theme parks

	4.11
	Provide go-kart track on Beechfarm
	Explore options. Identify site and funding

	
	Children and Young People’s Task Group
	There is an opportunity for young people to get involved in GEARS at Deans activity centre.

	Priority:
Improve service for young people

	4.12
	Provide counselling intervention service for young people 14 – 25 years. To provide advice and support
	Explore options, identify site and funding
	
	Youth Service
	Youth Service are looking at working with Connexions to deliver this.

	4.13
	Increase number of youth workers on streets
	Liaise with youth service. Attract funding
	
	Youth Service
	Detached team of youth worker appointed for swinton area following funding being secured from PAYP and SCC. Discussions are progressing to mainstream this team.

	4.14
	Increase number of youth centres
	Identify areas of need, sites and funding
	
	Youth Service
	Youth Service has carried out a review of its premises. An increase in the number of youth centres cannot be achieved within existing resources.

	4.15
	Increase number of voluntary workers
	Support volunteers to get involved in youth work
	
	Youth Service

Swinton Families

	Groundwork are currently developing volunteering opportunities in Clifton.

Youth Services are actively involved in delivering this activity.

	4.16
	Involve hard to reach/excluded young people in decision making to improve services
	Identify groups/individuals and consult.
	
	Youth Service

Swinton Families

Groundwork
	Groundwork have established a youth panel in Clifton.

Youth service currently progressing Swinton youth panel

Opening doors guide to involvement in housing services produced.

Statement of Community Involvement will set out the proposals for engaging the community in the preparation of local development documents and planning applications.

	Priority:
Provide more activities for young people

	4.17
	Provide a swimming pool in Clifton
	Identify site and funding
	
	Salford Community Leisure
	Salford City Council supports the provision of leisure and recreational opportunities in the city where appropriate. Given the proximity of Fit City to Clifton the council do not consider this to be a priority at this time. Applications would be supported if funding became available.

	4.18
	Improve outdoor netball, tennis, football facilities in clifton
	Provide metal posts and nets. Mark out areas on open land
	
	Salford Community Leisure

Environmental services
	This is being included in master plan for Clifton Green.

Funding is currently being sought to improve Agora pitch.

	4.19
	Provide area for rounders in Clifton
	Identify site, funding, provider
	
	Salford Community Leisure
	Area to be designated as an informal/mutli sport area on Clifton Green. Housing and Planning will be happy to discuss any pre-applications ideas.

	4.20
	Improve facilities at Clifton Youth Centre
	Provide playstation and pool tables night for 12 – 14 years
	
	Youth Service
	Groundwork considering option of providing a playstation at Clifton Resource Centre

	4.21
	Provide youth shelter in Clifton
	Explore options, identify site and funding
	
	Children & Young People’s Task Group
	Youth shelter already exists adjacent to youth club. Consideration being given to inclusion of a youth facility on Clifton Green as part of Coalfields programme

Green Space Strategy has identified proposed new location for play equipment. Funding bids to be completed by Env.services as part of regeneration proposals and potential to attract S106 monies.

	4.22
	Provide street dance workshop at Clifton Youth Club
	Liaise with youth service
	
	Youth Service

Groundwork
	Groundwork are currently delivering dance workshops in partnership with GMMAZ and Swinton High School.

For inclusion in summer programme.

	4.23
	Provide local disco for young people in Clifton
	Identify venue and funding
	
	SC&YP
	Elevation event run by Eden Team at St Johns Church bi-monthly

C-Project run disco at St Thomas church

	4.24
	Provide more activities for older children at weekends
	Provide more activities
	
	Youth Service
	Youth service currently being restructured to introduce weekend working to provide activities for young people.

Weekend activities being considered for summer programme

	Priority:
Increase youth provision

	4.25
	Provide youth club facility on Beechfarm

	Explore option available
	
	Youth Service
	Green Space Strategy has identified proposed new location for play equipment. Funding bids to be completed by Env.services as part of regeneration proposals and potential to attract S106 monies.

Youth Service consider that Beechfarm would not be a suitable location for a youth facility

	4.26
	Provide more sporting opportunities at Moorside School
	Explore option of fitness weekend at Lledrhall, Wales
	
	Education

PCT

Community Leisure
	The possibility of a visit to Lledr Hall will be raised by the School Improvement Officer in her next visit. Lledr Hall will be asked to contact the school with details of courses/facilities available.

	4.27
	Improve PE equipment at Moorside High School
	Liaise with school
	
	Education
	

Pledge 5:
An Inclusive City with Stronger Communities

	Ref
	Objective
	Action
	Evidence of What Works
	Lead Agency
	Progress to date

	Priority:
Provide support for tenant/resident/community groups

	5.0
	Identify all communities within Swinton
	Establish all existing groups. Increase number of groups
	
	Community Services

NPHL

Elected Members
	Scunity team have recently conduct audit of existing groups in Swinton. Task group to building on this work to develop comprehensive list of groups and community facilities.

All groups to be encouraged to attend community committee. Measure attendance

	5.1
	Increase resident involvement of all communities. Identify and strengthen links with black and ethnic minority groups
	Increase membership of Community Committee ensuring it is representative of community. Engage with local BME groups.
	
	Community Services

GMP

NPHL

Community Organiser

TPO

Elected Members
	All groups to be encourage to attend community committee and buddy system offered where people need support.

Task group to look at make up of community committee and make it representative of population in swinton.

Opening doors guide to involvement in housing services produced.

Statement of Community Involvement will set out the proposals for engaging the community in the preparation of local development documents and planning applications.

	5.2
	Recruit and support volunteers
	Recruit volunteer to manage Clifton Resource Centre
	
	Community Services

Swinton Families
	Volunteer caretaker appointed to manage centre.

	5.3
	Support all existing groups
	Liaise with existing groups
	
	Community Services

TPO

NPHL

Elected Members

	All groups are supported by the team to access funding, obtain advice and achieve their potential.

	5.4
	Enable resident involvement in development of parks

	Establish Friends of Victoria Park
	
	Environmental Services

Community Services

GMP

Elected Members
	Friends group established and supported by N/Hood team. AGM being held in June. 5/6 regular residents attending.

	5.5
	Involved parents in planning activities for their children
	Encourage and support parents to take part in activities on the Valley Estate
	
	Community Services

Wardens

GMP

NPHL

Swinton Families
	Swinton Families currently working with girls group and supporting parents.

Valley residents actively engaging parents in activities organised for young people

	5.6
	Improve community spirit
	Encourage and support communities to get involved in activities and groups to be involved in decision making
	
	Community Services

GMP

NPHL

Swinton Families
	Support groups to attend forums where they have the opportunity to get involved in decision making e.g community committee, Clifton Initiative, stock options meeting, steering groups etc.

Council tenants consulted as part of stock options process to decide the best way of attracting funds to allow homes to be brought up to the decent homes standard by 2010.

	5.7
	Increase opportunities for older people to get involved in events
	Support more social activities for older peoples group on the Valley Estate
	
	Community Services

Community Wardens

GMP

NPHL

	

	Priority:
Improve use of community building

	5.8
	Maintain the use of existing community buildings
	Support groups to increase the use of all three Community Centres (Valley, Wardley, Clifton)
	
	Community Services

Community Wardens

NPHL
	Centre details advertised and circulated to groups. Groups encouraged to use centres. Neighbourhood Team encouraged to use facilities.

	5.9
	Improve use of Clifton Community Centre
	Establish user groups at Clifton Community Centre
	
	Community Services

NPHL

C Project
	Centre hired for Clifton initiative and support being given to Wyndham residents to start a drop in session at the centre.

	5.10
	Provide facility for use by local community

· Beechfarm

· PACE

· Beechfield
	Investigate the usage of the former Moorside Community Centre.

Explore options to provide facility

	
	Community Services

TPO

NPHL

Planning
	The use of Moorside Community Centre for anything other than Judo is not an option at this stage. The building does not lend itself to multiple use in it current state. Alternative venues to be considered.

	Priority:
Provide more support to community and voluntary groups

	5.11
	Provision of information, training and funding opportunities
	Produce quarterly newsletter and distribute to all groups and every household and businesses.

Regularly circulate information
	
	Community Services
	Funding secured from community committee to produce quarterly newsletter. Too expensive to deliver to every household so currently distribute 2000 copies to schools, public buildings and residents groups.

Information on funding opportunities and training and other general information about events circulated on a regular basis to all groups.

	5.12
	Encourage residents groups to share information and experiences
	Create a ‘chat room’ facility on the website for groups to talk to one another
	
	Community Services
	

	5.13
	Provide more community events
	Support community groups in running events. Attract funding

	
	Community Services

Environmental Services

NPHL

Community Wardens

Groundwork

	Supported Environmental Dam Day, Clifton Green October event and April event.

Supporting events in Victoria Park and Clifton Country Park.

	5.14
	Provide equal resources to all area
	Ensure resources are allocated evenly
	
	Community Services
	All funding opportunities are circulated to all groups to enable equal access.

	5.15
	Promote residents groups and the work they do
	Create websites for each group. Utilise newsletter
	
	Community Services
	Training offerd by CVS to produce websites. Support offered to groups.

Artcles published in Newsletter covering group activities.

	5.16
	Increase interaction between elected members and community
	Elected members to carry out more walkabouts
	
	Elected Members

NPHL

Community Services

Environmental Services

GMP
	Elected members invited to all walkabouts, hotspot action planning meetings and other general public meetings. Elected members invited to all residents groups and community groups activities.

	5.17
	Provide a prayer room/facility for Islamic tuition
	Identify site and explore options. Attract funding
	
	Community Network

Community Services
	Stronger communities task group is currently looking at suitable venue and opportunities for tuition.

Pledge 6: - An Economically Prosperous City

	Ref
	Objective
	Action
	Evidence of What Works
	Lead Agency
	Progress to date

	Priority:
Promote local uptake of employment opportunities in the area

	6.1
	To provide information locally on availability of local employment opportunities
	Create a job shop drop in session at Clifton Resource Centre
	
	Job shop

Community Services
	This is currently being developed.

Connexions already using the centre on Wednesday afternoons.

Plans to equipt the centre with broadband and laptops to enable people to complete CV’s and search for jobs.

IT equipment will hopefully lead to other opportunities e,g, IT courses

	6.2
	To maximise local employment in the Shift Development in Swinton
	Liaise with Shift preferred bidder
	
	PCT
	Development of LIFT centre is currently being delayed

	Priority:
Support Business Development

	6.3
	To maximise usage of business premises in Swinton
	Re-let shop premises on Clifton Green and other parade’s
	
	Development Services
	Improves to Clifton Green shops have been completed and are progressing to make them more attractive and secure e.g. develop of rear of resource centre, installation of CCTV.

	Priority:
Encourage Investment in Swinton

	6.4
	To support the development of Swinton Town Centre
	Implement Swinton Masterplan
	
	Planning
	

	6.5
	Demolish old derelict buildings and reuse site for development opportunities

	Identify sites and investigate opportunities for development
	
	Housing and Planning
	New Urban Potential Study identifies vacant sites with redevelopment potential that are suitable for housing. Next study to be undertaken in summer 2006

	6.6
	Demolish or improve the appearance of the Lancastrian Hall
	Liaise with Shift Working Group
	
	PCT
	Plans to demolish this site are on hold due to precinct being up for sale. Alternative site being considered. Supported by Housing and Planning.

	6.7
	Reduce the number of shops for the sale of hot food on Bolton Road, Pendlebury
	To liaise with Development Services/Urban Vision to increase variety of shops
	
	Housing and Planning
	The council has a clear policy on the location of hot food establishments.

	6.8
	Make Swinton Town Centre more accessible for young people at all times
	Liaise with planning development of Swinton Master plan
	
	Planning
	

	Priority:
Invest in existing buildings

	6.9
	Reduce the number of arsons in school and business establishments
	Promote fire safety assessment scheme
	
	Fire Service
	Fire service taking part in local events and funday’s promoting this service.

	6.10
	Make buildings look nicer
	Attract funding to provide business grants
	
	Economic Development
	

 Pledge 7: - City that’s good to live in

	Ref
	Objective
	Action
	Evidence of What Works
	Lead Agency
	Progress to date

	Priority:
Improve physical environment

	7.0
	Improve open land at

· Valley Community Centre

· Beechfield

· Harrowby Rd
	Support residents groups to attract funding and develop land
	
	Environmental Services

NPHL

Community Services
	Funding is currently being sought to refurbish the portacabin at Beechfield and surrounding land.

Greenspace strategy will identify sites and funding opportunities.

	7.1
	Soften street scene around Clifton Green and Rake Lane
	Increase flower beds and hanging baskets, plants, bulbs
	
	Groundwork

Coalfields steering group
	10,000 bulbs planted Sept 05

	7.2
	Open up the view of CCTV across The Green and Rake Lane
	Trim trees on Clifton Green and Rake Lane
	
	Community services

Environmental Services
	This has been done and trees will continuously be maintained by Env.services

	Priority:
Improve the built environment

	7.3
	Evict tenants who do not comply with tenancy agreements
	Use legislative powers and take action

	
	NPHL
	This work is undertaken and progressed through Community Sector Team where necessary.

	7.4
	Improve look of empty properties
	Clean up void properties and re-let as quickly as possible on Beechfarm
	
	NPHL
	All voids have been identified and work is progressing to re-let them.

Encourage residents to report fly tipping and Graffiti etc to enable action to be taken quickly to keep area clean.

	7.5
	Reduce damage to footpaths on Beechfarm
	Create facility for off road parking
	
	NPHL
	This is being considered

	Priority:
Improve the street scene

	7.6
	Clean up alleyways around Vickers Close
	Cut back or remove hedges
	
	Environmental Services
	This will be carried out.

	7.7
	Reduce height of conifers on Rosehill and Vickers Close
	Cut conifers back. Use legislative powers and take action
	
	Environmental Services

Planning
	Referred to arbicultural team to assess

	7.8
	Reduce fly tipping/abandoned cars at

· Denbeigh Rd/Dunster Rd

· LIVIA site

	Explore options for securing land. Use legislative powers and take action
	
	NPHL

Environmental Services

Groundwork

GMP

Fire Service

Planning

	Legal closure of Denbeigh Road is being progressed through the Coalfields programme.

Measures being undertaken on LIVIA site to prevent access for vehicles etc

Publicise abandoned vehicles scheme.

Encourage residents to report incidents so that they can be actioned asap.

	7.9
	Raise awareness and reduce dog fouling in Wyndham Avenue/Rosehill area
	Regular patrols, use legislative powers to issue fixed penalty notice. Increase signage and size of signs
	
	Environmental Services

GMP
	Referred to dog warden service

	7.10
	Improve street cleansing around

· Coronation Avenue area

· Wyndham/

Rosehill

· Durham Close
	Provide bins. Sweep streets more frequently. Identify grot spots and design out.
	
	Environmental Services
	It is not possible to increase the frequency of the cycle for cleaning. This area is cleaned on a three weekly cycle.

	7.11
	Encourage businesses/food outlets to clean up litter outside premises

	Use legislative powers and take action
	
	Environmental Services
	Section 34 to be exercised

	7.12
	Improve recycling facilities in Beechfarm area
	Provide recycling site on Beechfarm. Pilot door step recycling

	
	Environmental Services
	This has been progressed.

Supplementary planning document being prepared.

	7.13
	Reduce litter in Swinton
	Use legislative powers to issue fixed penalty notices. Raise awareness of offence

· Provide more bins in grotspot areas
	
	Environmental Services

GMP
	No resources available

High profile policing deters littering. PCSO’s deal with offences appropriately by way of advice and ensuring litter is disposed of correctly.

	Priority:
Invest more in parks and public open spaces

	7.14
	Reduce graffiti and vandalism in Victoria Park
	Regular patrols to identify areas subject to Environmental Crime. Support group.
	
	Environmental Services

GMP
	Park inspected daily for Graffiti and vandalism. All Graffiti removed within 24 hours. Incidents reported to police.

Park warden employed and location in the park to help reduce incidents and report incidents.

	7.15
	Improve facilities for young people in Victoria Park
	Create play facilities for children aged 10 and above

Provide football nets
	
	Environmental Services

	Play area revamped.

Management plan established

Greenspace strategy will identify sites and funding

	7.16
	Provide animals and encourage wildlife area
	Explore option of providing small animals, pen and wildlife area. Identify area and funding
	
	Environmental Services

Friends of Victoria Park Group
	No resources to progress

Victoria park group consulted and not considered to be a good idea due to problems with young people in the park and park not considered large enough to house a pets corner.

	7.17
	Create clean environment
	Remove litter and broken glass from key sports areas
	
	Environmental Services
	Continual involvement in Newlands initiative

	7.18
	Make parks more accessible and safe
	Encourage all age groups to use park facilities
	
	Environmental Services
	Linked to Parks for people strategy

	7.19
	Provide shop and toilets at Victoria Park
	Identify site and explore options
	
	Environmental Services
	Ice cream vehicle being tendered.

Toilets currently being upgraded to comply with DDA requirements

	7.20
	Provide more parks and open spaces in Swinton
	Identify site and explore options
	
	Environmental Services
	Linked to Greenspace strategy

	7.21
	Provide skateboard park in Victoria Park
	Identify site and explore options. Support group to attract funding
	
	Environmental Services
	Being considered for 2006 subject to consultation

Linked to Greenspace Strategy

	7.22
	Make all parks more attractive
	Increase the amount of flower and hanging baskets

	
	Environmental Services
	This has been implemented. Linked to Greenspace Strategy

	7.23
	Develop land at Bridge Street into a community garden
	Support community group to attract funding
	
	Community Services

NPHL

	

	7.24
	Make better use of overgrown and waterlogged areas on LIVIA site, Clifton
	Tidy up area and drain land
	
	Planning
	Improvements planned for 2006

	7.25
	Install disabled pegs at ‘The Dam’ to improve access for disabled groups
	Support Pendlebury Anglers Group to attract funding
	
	Groundwork

Community Services
	Phase 1 has been completed

	7.26
	Encourage Pendlebury Anglers to create a Centre of Excellence for tuition and training in angling
	Support Pendlebury Anglers Group to attract funding
	
	Planning

Community services
	Planning permission secured to site portacabin on Car park at Queensmere Dam. Funding being sought, awaiting outcome of funding bids to Network fund and CRT.

	7.27
	Encourage more children to take up angling
	Promote project
	
	Children and young people’s task group
	Project is promoted through Swinton Childrens & Youth Partnership, Salford Community Leisure and will be on offer with the summer activities programme.

	Priority:
Improve facilities for older people

	7.28
	Create elderly village in Swinton
	Identify site and carry out feasibility. Attract investment
	
	Planning
	Discussions are underway and a proposed site has been identified.

	Priority:
Improve housing services

	7.29
	Improve co-ordination of housing repairs to speed up job

	Liaise with housing providers
	
	NPHL
	99.35% of urgent repairs (NPHL properties) were completed within Government time limits in swinton. 78.99 of all repairs (NPHL properties) requested by tenants were completed within target times from notification to completion.

	7.30
	Include fencing in housing repair service
	Allocate funding. Review New Prospect Policy
	
	NPHL
	A limited fencing budget is available

	7.31
	Bring land back into programme of maintenance
	Identify sites and funding opportunities
	
	Planning
	

	7.32
	Improve road repairs to both adopted and unadopted road
	Liaise with engineers/Urban Vision. Identify streets. Attract funding

	
	Urban Vision
	

	Priority:
Improve transport

	7.33
	Provide more transport for the elderly
	Support older peoples groups to access transport
	
	Community services

NPHL

TPO
	

	7.34
	Provide better, cheaper local transport
	Liaise with transport providers to improve services
	
	GMPTE

Community services
	

	7.35
	Ensure all train stations are accessible for disabled people
	Work with transport providers to ensure train stations are accessible for disabled people

	
	GMPTE

	GMPTE operate a scheme whereby they will pay for a taxi for disabled people to take them to a station that has disabled access.

Promote scheme

	7.36
	Improve frequency of train service from Clifton Station
	Liaise with transport providers to improve service

	
	GMPTE

Community services
	

	7.37
	Introduce school buses to reduce congestion
	Explore options
	
	Education

PCT

	Environmental Services employ a School Travel Advisor to work with schools to develop School Travel Plans. School buses may be appropriate for some areas but not for others and alternative options such as cycling are explored with pupils and staff. So, for instance, new bike sheds have been built recently at The Swinton High School as part of their school travel plan.
A school travel plan (STP) is a practical initiative used by schools to manage their transport issues. A STP will include a package of measures to increase the number of pupils and staff that walk, cycle or use public transport, while educating everyone involved about the reasons why these changes are important

	7.38
	Provide trams
	Explore options
	
	Urban Vision
	

	7.39
	Clear garage site and rear of shops on Birch Road

	Tidy area
	
	Environmental services
	

	7.40
	Increase number of litter bins
	Provide bins at end of ginnels eg; Durham Close
	
	Environmental services
	This is to be delivered

	7.41
	Increase number of trees in Wyndham Road area
	Plant trees
	
	Environmental services
	Referred to arbicultural team to assess.

	7.42
	Improve housing conditions for asylum seekers
	Liaise with housing providers
	
	NPHL
	All houses meet minimum standards before they are let. Decent Homes Standard and work of housing services in relation to Stock Options will help contribute to the long term improvements of the council stock

