WORSLEY AND BOOTHSTOWN COMMUNITY COMMITTEE
DRAFT COMMUNITY ACTION PLAN 2007-08 – EXECUTIVE SUMMARY
	Ref:
	PLEDGE 1 – IMPROVING HEALTH IN SALFORD

	1.1
	Support the development of the local Health Action Partnership and the delivery of its detailed local action plan under the headings of:

· Tobacco Control
· Diet and Nutrition

· Physical Activity

· Sexual Health

· Alcohol and Substance Misuse

· Emotional Health and Wellbeing

Engage with the HAP as with other local task groups - community involvement, minutes to Community Committee, reports back etc.

	
	

	Ref:
	PLEDGE 2 – REDUCING CRIME IN SALFORD

	2.1
	Encourage and support the formation of 5 new Homewatch schemes. Support existing Homewatch groups to become better informed and more widely involved.

	2.3
	Reduce fear of crime and levels of criminal & anti-social behaviour wherever it arises, with shopping areas at Moorside, Ellenbrook at Standfield as priorities.

	2.4
	CST to monitor crime levels, trends and locations and target partnership responses accordingly. Prioritise:

a) Anti-social behaviour/alcohol issues.

b) Developing positive opportunities for local young people (see Pledge 4
c) Domestic burglary

d) Theft from vehicles
e) Off road motorcycling/quad biking.

CST to continue to work within its detailed action plan on these issues, holding an annual public meeting on crime and disorder issues facilitated through Community Committee and Homewatch channels.

	New
	Deliver a campaign of awareness around responsible parenting which also encourages parental involvement in delivering youth opportunities.

	
	

	Ref:
	PLEDGE 3 – ENCOURAGING LEARNING, LEISURE AND CREATIVITY IN Salford

	3.1
	Co-ordinate, develop and promote local opportunities for lifelong learning. Research all local provision, establish gaps, needs and opportunities, bend services, seek additional resources, pull it all together and promote.

	3.2
	Maximise the contribution of the area’s 2 libraries, including

* Reading groups

* Access to IT

* Investment in and community access to Worsley Library

* Provision for children/youth including school holidays
* Extended opening hours

	3.3
	Maximise youth and community access to the IT and other facilities at Moorside Community Learning Centre and other local facilities.

	3.4
	Support new and existing community groups to develop websites, access associated training etc. Establish current websites, skills levels etc. Promote to groups. Deliver training and develop websites.

	3.5
	Develop a strategy for community arts for reasons including providing learning opportunities, community engagement, social inclusion, promote the area, etc.

Build sustainable local capacity from existing strengths - festivals, events, etc. Funding bids. Awareness and skills raising. Widen participation. Plan and deliver provision.

	3.6
	Cycling – moved to Pledge 7 – EPT/Transport.

	3.7

	Schools investment – moved to Pledge 4 - CYP.

	New
	Create opportunities for networking and the sharing of skills between local people.

	
	

	Ref:
	YOUNG PEOPLE

	4.1
	Establish the gaps in local services to children and young people and work to fill them. Align re-organised locality structures and plans with existing local structures and plans.

	4.2
	 Maximise opportunities for IT to be both a diversion for, and a communication tool with young people.

	4.3
	Develop a Youth Forum for the area as a key priority.

	4.4
	Maximise sports and physical activities for young people. Negotiate the agreements and investment needed to re-open Moorside Leisure Centre to youth/community usage out of school hours. Maximise Sports provision from other local venues.

	4.6
	Maximise opportunities for positive promotion of young people’s achievements. Newsletters, press releases, websites, reports to committees, events, etc.

	New
	Clarify plans and ensure community input into a potential future Children’s Centre for the area.

	New
	Maximise community involvement in and local benefit from investment plans for local schools – including PFI and BSF programmes.

	
	

	Ref:
	PROMOTING INCLUSION IN SALFORD

	5.1
	Widen involvement in community committee and gain a deeper understanding of local priorities to inform future plans. Implement a range of community engagement techniques to involve and consult all sections of the community. Use all partner and community networks.

Develop and implement a high-priority action plan by (date)

	5.2
	Finalise, launch and distribute a community directory of local groups.

	5.3
	Use knowledge gained of local premises to maximise their community usage including evenings and weekends.

	5.4
	Seek funding/subsidy to increase usage of Worsley Court House as a community facility.

	5.5

	Maximise and target appropriately the Section 106 receipt from the new housing development at Worsley Village.

	5.6
	Produce and distribute a Community Committee newsletter four times per year. Maximise press releases to MEN/Advertiser, etc.

	5.7
	Support new and existing groups to deliver on CAP priorities. Work with groups to develop and extend their activities to meet CAP priorities. Encourage and support faith groups to work together including on CAP priorities.

	5.8
	Develop volunteering opportunities and match volunteers with local groups. Use devolved VSRB resources to offer packages of training/support to local volunteers.

	5.9
	Provide a range of support to local groups including specific local issues including:

a) Support WVCA bid to finalise canalside railings project.

b) Develop new community associations for Ellenbrook and Roe Green and supporting their agendas as they emerge.
c) Seek investment in facilities for bowlers at Boothsbank Park.

d) Support WVCA in pursuit of investment in Worsley Green and in celebrating its centenary.

e) Support MSRA to improve community usage, management and investment in Moorside Dell.

f) Support Boothstown Methodists and Worsley URC in the development of new community facilities.

g) Support users at St Andrew’s old school to identify and resource plans for the building.

h) Identify and pursue a community use for the vacant land adjacent to St. Andrews School.

i) Support WVCA to develop a PO or other suitable new usage for the former public toilets building.

j) Consult and pursue a preferred option for green space at Granary Lane.
k) Other needs and opportunities as they arise.

	
	

	Ref:
	CREATING PROSPERITY IN SALFORD

	6.1
	Advance “Destination Worsley” and related strategic work to pull partners, funds and action plans together. This will aim to promote the area as an attractive visitor destination, with local economic and investment benefits.

	6.2
	Maximise the contribution made by local businesses.

	6.3
	Improve two-way communication with SCC Economic Development Team and improve awareness of their local activity.

	
	

	Ref:
	ENHANCING LIFE IN SALFORD

	7.1
	Destination Worsley moved to pledge 6.

	7.2
	Continue to develop an area-wide “In Bloom” project as both an environmental and a community development project.

	7.4
	Maximise the levels and consider how to allocate any Section 106 “planning gain” monies locally.

	7.5
	Develop and promote local “reduce/re-use/re-cycle” projects for reasons of both environmental benefits and youth/community engagement.

	7.6
	Seek mainstream funding for programmed, prioritised investment in traffic management, road safety, highways/footpaths, streetlighting, tree maintenance, etc.

W&B Community Committee wishes to see a programmed, fair and equitable level of investment across the whole area’s infrastructure. Key locations need to reflect their tourism status.

	7.7
	Support the new working group to develop complementary management and investment plans for Worsley Woods LNR and The Old Warke Dam.

	7.8
	Pursue resources to remove and prevent the accumulations of silt at Bridgwater Canal and Worsley Delph.

	7.9
	Pursue a joined-up range of responses to road safety concerns - “Enforcement, Education and Engineering.” Align the sought investment in “engineering” responses at 7.6, with the development of education and enforcement responses.

	7.10
	Pursue the gating order and ultimate closure of the tunnels under the A580 at Queen Anne Drive/ Lymefield. As per resolution in March 2005.

	7.12
	Ensure the views of local residents and other stakeholders are heard in relation the proposed racecourse development, Junction 13 of the M60, the JET project (Junction 18-12) and any other key planning and transport issues.

	7.15
	Maximise the education and enforcement agendas in relation to dog fouling, environmental and parking/transport issues. Scrutinize and influence service levels with relevant directorates.

	New
	Scrutinize service levels in relation to local bus and ring and ride services, and work to maximise provision. Explore opportunities for locally-provided transport options.

	New
	Work with the community, businesses and directorates on the maintenance and enhancement of our 5 local centres – Worsley Village, Standfield, Ellenbrook, Roe Green and Moorside South. Activities to include In Bloom, Christmas lights, environmental audits and the pursuit of resources.

	New
	Engage with SCC Greenspace strategy and pursue the community’s preferred options for local green spaces.

