	
	PART 1

	ITEM NO.

	
	

	REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

	TO THE LEAD MEMBER FOR HOUSING ON 7TH MARCH 2011 AND

THE LEAD MEMBER FOR PLANNING ON 8TH MARCH 2011

	TITLE:
Completion Of The Resilient Homes Community Climate Change Action Plan For Lower Kersal And Spike Island 2009/11

	RECOMMENDATION:

1. That the report be noted;
2. That the Climate Change Action Plan for East Salford be commended to other Community Committees as a model; and
3. That the lessons learnt from the project are disseminated to relevant Government Departments.

	EXECUTIVE SUMMARY:
The Climate Action initiative is a partnership project between Salford City Council, the Environment Agency and Salford University. The project has been a two year pilot, aiming to engage with a deprived community and other partners in taking action to reduce their carbon footprint, raise awareness of climate change and prepare for the future impacts of climate change. This report records the work undertaken over the course of the pilot project and sets out proposals for how the lessons learnt can be taken forward.

	BACKGROUND DOCUMENTS: (Available for public inspection)
· CCAP Phase One Project Report October 2009; and
· CCAP Phase Two Evaluation Report Summary October 2010.

	KEY DECISION:
 No

DETAILS

1
BACKGROUND
1.1 The Climate Action initiative is a partnership project between Salford City Council, the Environment Agency and Salford University. Its aim is to engage with a deprived community and other partners in taking action to reduce their carbon footprint, raise awareness of climate change and prepare for the future impacts of climate change.

1.2 The area selected for the pilot project comprised 900 homes, selected because of their estate layout, Index of Multiple Deprivation rating, the variety of housing types and tenures and risk of flooding. Both Lower Kersal and Spike Island in Lower Broughton are located in the Irwell Valley and contain homes that are at high risk of flooding (liable to flood during in a 100 year event). Approximately half of the homes in the plan area are owned by the City Council, managed by Salix Homes.

1.3 Climate Action, Lower Kersal and Spike Island aims to bring local people and organisations together to prepare for flooding, to adapt to climate change and to reduce their own carbon footprint. The project aims to demonstrate that, by engaging with the community to develop a Community Climate Action Plan, real and lasting climate friendly behaviour change can be achieved.
1.4 The overall objectives of Climate Action are to:

1. Engage the community through a number of climate change related activities;
2. Deliver a range of community based projects to encourage community involvement, raise awareness of Climate Action and stimulate climate friendly behaviour change; and
3. Disseminate the learning from this project as a positive case study and as a potentially repeatable template for use in other areas of the country.

1.5 Phase one of the project started in March 2009 and comprised initial research and community engagement. This culminated in production of the preliminary Climate Change Action Plan and collation of a report detailing the conclusions of the research.

1.6 In October 2009, Lead Members for Planning and for Housing endorsed the preliminary Community Climate Change Action Plan for Lower Kersal and Spike Island and the proposals to implement actions.
2 PHASE TWO
2.1 Phase two of the project, from September 2009 to the end of March 2010, started implementation of actions within 4 key themes:

· Flood Resistance;
· Energy Efficiency;
· Greening our Neighbourhood; and

· Climate Change related Education Programmes.

Flood Resistance

2.2 The Environment Agency originally agreed to fund resistance works to 200 homes in the project area by March 2011. The measures offered to households comprised demountable door guards, automatic air brick covers and toilet seals.
2.3 Many different approaches were used to engage with the community in the pilot area, including attendance at existing community groups, hosting fun days and film shows, door knocking, working with a Local Youth Group, workshops in local primary schools and public meetings specifically to encourage take up of the flood measures and establish flood groups. The ethos of community engagement was about encouraging and supporting residents to act, plan and prepare for themselves. From previous experience, if such groups are not self-forming, the chances of them continuing, even with Council and Agency support, is unlikely.

2.4 However, it became apparent that the target of 200 homes willing to accept the flood measures and form associated flood groups and community plans was unrealistic in the allocated timescale.

2.5 Therefore, a smaller number of properties were chosen to try and encourage at least one community flood group, with supporting flood plans in each area to be in place by March 2010. It was hoped that if this were to be successful, these groups would be able to provide a framework for further groups to be established. However, this was also unsuccessful. Of the initial properties targeted in Lower Kersal, only 9 homes have taken up the offer of the free flood products. In Spike Island, due to issues around the construction of the buildings, only 15 properties were targeted; none of these residents were interested.

2.6 Achieving community commitment to a communal response to ensure that all the measures are deployed when a flood warning is issued has proved to be the most difficult task. As the area is protected to 1 in 75 year standard, the community feels that flood risk is now negligible. Gaining the trust of a community for any Government organisation can be difficult but, in a deprived area with a high transient population and mixed tenure, climate change and flood risk are not high on the agenda.

Energy Efficiency
2.7 The preliminary action plan captured the existing commitment that, within the current financial year, 42 privately owned properties in the project area will benefit from loft insulation and 42 from wall insulation and other ongoing work.

2.8 Salford City Council’s Affordable Warmth Team was tasked with working towards a number of project outcomes. These included:
· The provision of energy efficiency advice to households in the area;

· Supply energy saving devices to a selection of homes;
· Improved understanding amongst residents of the benefits of energy efficiency;
· Reduction of resident’s carbon emissions and energy costs; and
· Improved energy efficiency awareness at the local primary school.
2.9 To help deliver the project, the Environment Agency funded an Affordable Warmth Project Officer, who worked on the energy efficiency project for five months.

2.10 On a number of levels, the energy efficiency project largely fell short of targets specified in the project brief. Although only a small number of home visits were carried out through the scheme, these visits generally generated installation of some successful energy efficiency measures and devices including 19 real time energy monitors and 14 standby savers. In addition referrals were made for draught proofing (5 households), insulation (5 households) and to the Home Improvement Agency for major repairs (1 household).

Greening our Neighbourhood

2.11 The plan captured a range of small scale projects, with the potential to encourage community engagement in the wider agenda.
2.12 Six individual projects were approved:
· A continuation of the Greenstreets project in Spike Island, matching funding available via the North West Development Agency;
· Assistance to an allotment project in Lower Kersal;
· An apiary project in Lower Kersal;

· Grow Cook and Eat Project and Garden Improvements at the Spike Island Community House;
· Improvement to an area of neglected land in Spike Island; and
· A greening project in Lower Kersal and St Boniface primary schools and work with other local primary schools.
2.13 The Greenstreets project, implemented by Red Rose Forest, was successfully completed on programme. 45 semi mature trees were planted at Spike Island. A local primary school were involved with the planting, creating an opportunity to engage with pupils on climate change issues.
2.14 The allotment project, implemented by Groundwork Trust, was delayed and was not completed until September 2010. The Climate Action Project provided match funding to support Kersal Vale Horticultural Society’s work to erect a community greenhouse, develop composting facilities and disabled allotments. The group has given presentations and site visits to 2 schools and intend to extend this to community groups and others.
2.15 The apiary project, implemented by Groundwork Trust, was delayed, but was completed in 2010/11. Linked to the allotment project, the apiary is an effective educational tool.
2.16 The Grow Cook Eat project, implemented by Groundwork Trust, was delayed, but was completed in 2010/11. The project was based around the community house on Spike Island and entailed the reclamation of the property’s garden to create community space with fruit trees and vegetable plots. 14 people took part in workshops and are passing on their information learned to others in the community.
2.17 The proposal to improve an area of neglected land in Spike Island was abandoned, as the majority of the site was not in Council ownership. An alternative project was developed to extend project work based around the Spike Island Community House, complementing relocation of the facility to alternative project on the estate. This work is due to be completed in March 2011.
2.18 The school projects, implemented by the Council’s Environmental Education team, were successfully completed on programme. The aim was to increase an understanding of Climate Change and the locally related flood risk and to demonstrate to young people how they can act against climate change by engaging them in school based projects. The main achievements were the design and installation of a new wildlife garden at Lower Kersal Primary School, and the installation of raised planters and planting of native hedges along the exterior fence at St Boniface RC Primary School. An art project was also carried out working with pupils from both North Grecian Street Primary School and Charlestown Primary. Assistance was given to The Friars Primary School to assess and redesign an overgrown part of the grounds. The projects have been successful in engaging pupils in their local environment. All have involved the pupils as much as possible. All schools have shown an active interest in carrying on the work started by the project.

Education Programmes
2.19 Staff from the New Deal for Communities team (NDC) were employed, from January 2010, to lead the community engagement work across the Climate Change project, working in both Lower Kersal and Spike Island.
2.20 As well as supporting the other projects, the NDC Climate Change community project worked to raise community awareness, including education programmes on waste minimisation and transport. Work included:

· Pledge cards;
· Door knocking, including raising awareness of recycling and distribution of recycling information wheels;
· Supporting and encouraging residents to attend the city wide transport forum;
· Workshops and events on recycling, including working with organisations such as community transport and Emmaus who attended some clean up events - explaining to people that not everything had to be put in the skip but could be recycled;
· Working with environmental services and local residents to increase recycling in the area and management of bins;
· Promotion through the web site of community transport schemes such as the cycle hub at the Angel Centre.
Interim Evaluation

2.21 An evaluation of the initiative was carried out at the end of phase two.
2.22 Key conclusions were that the projects had seen participation of around 1,000 people from Lower Kersal and Spike Island. Initial impacts, whilst not achieving the ambitious targets set in the original project proposals, have already started to have a noteworthy environmental benefit. Foundations have also been laid to build wider awareness and interest in this subject. In particular, the concepts put forward in the Climate Action project are better understood by local young people. However, it was are less certain how far the effort to date has achieved the wider Climate Action objectives and associated outcomes,
3 PHASE THREE
3.1 Phase three of the project, from April 2010 until March 2011 and the final year in which Environment Agency funding was available, comprised the continued development of a community owned Climate Change Action Plan and the continued roll-out of flood resistance measures.
Development of Climate Change Action Plan
3.2 The NDC Climate Change community project has been working with the East Salford Environmental Task Group to ensure that the community plan, once developed, is owned by the wider community and links into the neighbourhood structures. As a result, the scope of the project was effectively widened from the original 900 houses to any part of East Salford where there is community interest.
3.3 The Task Group has recently agreed the content of a draft Climate Change Action Plan. A copy is attached as annex A. This will form a chapter of the wider Community Action Plan for East Salford. Although NDC officers have helped the Task Group develop the plan, the resulting plan has clear ownership from the wider stakeholders. There is a high level of confidence that interest in climate change measures will be maintained after the temporary staff resources funded by the Environment Agency are withdrawn. The Neighbourhood Management Team will play a key role in drawing links between city-wide priorities and local initiatives, but there is evidence that there will be local champions leading action on the ground.
Flood Resistance

3.4 Given the poor take-up of flood resistance measures in the previous phase, it was decided to concentrate on Council-owned stock in the current year.
3.5 Salix Homes have secured funding to improve stock to Decent Homes standard and have committed funds to 418 dwellings in Spike Island in the initial programme. 88 homes in Spike Island, all within the original pilot area, are to be improved this financial year. The Salix funding will allow some limited investment in flood resilience measures (raising electric sockets, use of water-resistant plaster) that will help speed up re-occupation of homes after a flood incident.
3.6 The Environment Agency have agreed to top-up existing funds to allow the package of flood resistance measures (door guards, air brick covers and toilet seals) to around 120 properties, including all 88 properties in the original pilot area.
3.7 Funding through the Community Energy Support Programme also allowed a number of “retrofit” energy efficiency measures to be included in the same contract, raising the standard above that allowed by Decent Homes funding.
3.8 An earlier pilot retrofit programme, recently completed by Salix Homes, has demonstrated a 66% improvement in energy efficiency, a social return on investment producing £1.60 of social return for every £1 invested and reduction in residents’ fuel bills by up to 44%, producing positive outcomes by reducing both carbon emissions and fuel poverty. This work is supported by an ongoing behavioural change programme where residents receive energy advice and support with fuel bill analysis on a one to one basis. The behavioural change programme will be rolled out to Spike Island residents. It is anticipated that similar outputs and outcomes will be achieved as a result of the Spike Island programme.
3.9 In “one hit,” Spike Island residents will see their homes improved to and beyond the decent homes standard, making them more energy efficient and flood resilient, further reducing carbon emissions and fuel poverty.

3.10 There is some anecdotal evidence that residents in the potential flood zone are starting to take more interest in the flood products, although it is too early to say whether this will prove significant.
Other Works

3.11 No funding was secured in 2010/11 for any new street tree planting or other greening projects or to extend the school education programme although, as discussed above, some of the phase two greening projects were still underway.
3.12 As there is no longer funding for a dedicated staff resource to promote the City-wide energy efficiency programmes schemes in the pilot area, and given the poor response last year, Lower Kersal and Spike Island is not a priority for the Affordable Warmth Team. However, funding remained available, through the City-wide programmes, to allow private owners to improve the energy efficiency of their properties. Take-up has been reasonable across East Salford as a whole.
3.13 In August 2010, NDC held a climate change Participatory Budgeting event to decide which group would receive a small grant from the Climate Action project. Participatory Budgeting is a process whereby local residents decide how public budgets are spent in their area. In this case, a ‘kitty’ of £20,000 was allocated to be spent in the local area to benefit the environment. Three groups secured funding.
4 PROJECT EVALUATION

4.1 Now that the trial project is nearing completion, a booklet has been prepared describing the projects, what they achieved, and the learning that can be gained from them. Copies will be available at the meeting. A complementary DVD has also been prepared and can be presented at the meeting.
4.2 It is anticipated that the booklet will be used within East Salford as a record of the project. It will also have a role in disseminating lessons learnt to other audiences, including other communities within Salford, within the Environment Agency and to other Government bodies.
5 THE CABINET WORKPLAN
5.1 The Climate Change Action Plan has been identified as a key priority within the Cabinet Work Plan for 2010/11.

5.2 The Work Plan sets out the following targets:
· 33.1 Develop a plan for community action, by December 2010;
· 33.2 Fit flood resistance products to 300 homes in areas at highest risk of flooding, by March 2011;
· 33.3 Provide energy efficiency advice to households and energy saving devices to high risk homes of non-energy efficient devices – providing 2,000 energy efficient light bulbs, improved insulation for 80 homes, 100 real time electricity monitors and hold 8 eight affordable warmth surgeries, by March 2011;
· 33.4 Provide six community-based green infrastructure projects, by June 2010; and
· 33.5 Undertake four education and awareness programmes on climate change, sustainable transport, waste reduction and recycling, by March 2011.

5.3 The Climate Change Initiative has made good progress. However, implementation is out of step with the work plan targets, with some projects completed in the previous year and other projects falling short of the specified original targets.
5.4 Targets 33.1 and 33.5 are on programme to achieve the specified targets in the current year. Target 33.4 will be met in part, with 3 greening projects due to be completed last year overrunning to the current year. Targets 33.2 and 33.3 have proved to be unachievable within the original timetable.

6 NEXT STEPS
6.1 The two year pilot project has achieved a great deal, including:
· improving local awareness of climate change issues;

· giving the community a vehicle for promoting local climate change projects;

· improving working relations between the Environment Agency, the City Council and other local partner agencies; and
· sharing knowledge of flood risk and wider climate change responses among the local partners.

6.2 The Environment Agency also report satisfaction with the outcome of the project, as it provided information on the practical problems of delivering flood resistance projects on the ground as well as valuable experience of community engagement and of joint working with other agencies.
6.3 It is considered that the pilot project has now reached the end of its useful life. As climate change issues are now becoming embedded in the agenda of East Salford Community Committee, the activities of the project are already reaching outside the original project boundaries. There is no apparent benefit in retaining a formal structure across the specific areas of Lower Kersal and Spike Island chosen for the pilot.
6.4 In building on the foundation of the pilot project, the challenges are to help deliver the Climate Change Action Plan created by East Salford Environment Task Group and to encourage other communities to develop similar local initiatives. Flood risk remains an issue for residents in the original pilot area that requires continued action. There are also opportunities to disseminate the lessons learnt more widely and to lobby for additional resources.
Delivering the East Salford Community Action Plan

6.5 The resources provided by the Environment Agency to support community engagement and education during the pilot period will not be available after March 2011. The staff resource at NDC will also be lost at that time. Responsibility for promoting the local climate change agenda will therefore fall on the neighbourhood management team and local activists.
6.6 The emerging Action Plan includes both short term deliverable projects and longer-term aspirations that cannot currently be funded.
6.7 There is potential for the City Council and partners to help deliver the short term projects through existing and developing complementary projects. Examples include:
· Public transport: Crescent Station redevelopment, programmed to be implemented & complete by April 2014;
· Public transport: Proposed shuttle bus service between Crescent Station and Salford Quays, via Pendleton Shopping City, due to be in service by June 2011;
· Cycling: Irwell River Park: pedestrian and cycling route along the riverside, linking homes with employment opportunities in the regional centre and Salford Quays;
· Cycling: Improved pedestrian and cycling facilities along the A6 Crescent and Chapel Street;
· Recycling: Increased communication on how to reduce waste and how to recycle a greater amount of materials at Household Waste Recycling Centres;
· Energy and Water Efficiency: Make available free or low-cost basic insulation for home owners and accredited private landlords, through the citywide affordable warmth and CESP programme;
· Greening our Neighbourhood: Groundwork Trust is bidding for funding to continue and expand work on the Grow, Cook, Eat theme, particularly working with local primary schools;
· Flooding: The Environment Agency continues to provide local support to community groups and promote the floodline service; and
· Flooding: Salix Homes will continue education and promotion regarding the climate change agenda and flood risk, both to their tenants and through their wider regeneration remit.
Other Salford Communities

6.8 The pilot project offers some lessons for promoting climate change awareness in other communities and encouraging neighbourhoods to pick up implementation of our Climate Change Strategy at the local level, taking the initiative themselves.
6.9 A clear lesson learnt for future work is that Climate Action initiatives should be embedded into service delivery, rather than be a free-standing initiative. It is necessary to understand deprivation issues and work with other local agencies and with existing community infrastructure. Any established programmes, such as CESP and any future street tree planting, should be explicitly linked to the Climate Change Agenda.
6.10 Although resources will not be available for the intensive support provided to the pilot area, development of the East Salford Climate Change Action Plan is a model of local working that can be commended to other Community Committees.
Flood Risk Issues

6.11 An original objective of the initiative was to determine whether local residents, in an area of high deprivation, could be encouraged to take-up flood resistance and resilience measures by building general awareness about climate change and working through the local community.

6.12 The conclusions so far are inconclusive. Although there are encouraging signs that the climate change agenda is becoming embedded among local communities, understanding of the climate change agenda has not yet translated into a willingness to take up flood protection measures. Residents are unwilling to form Flood Groups and create Community Flood Plans.
6.13 Flooding is very low on the agenda of local residents, in large part because of the comfort provided from the presence of the flood defence scheme in the area. The high transient population, as well as a high proportion of rented property, also appears to have contributed to the poor take-up of both flood resistance and energy efficiency measures.

6.14 The high proportion of Council housing creates an intervention opportunity, through the Decent Homes programme. The installation of flood resistance measures and some limited resilience measures to these properties will be a showcase that could set an example to residents of other tenures in the area and may stimulate wider interest. Nevertheless, while residents remain unwilling to participate in Flood Groups, there is a high risk that flood resistance measures installed by Salix Homes will not be implemented in the event of a flood.
6.15 Moreover, no funding has been identified to provide any flood protection to the remaining properties in Spike Island, the larger number of affected Council owned properties in Lower Kersal (which already meet Decent Homes standard), to affected Council stock in other parts of the City, or to privately owned stock.

Wider Dissemination of Lessons Learnt
6.16 Many aspects of the pilot project appear to have relevance to emerging Government priorities, including the emphasis on supporting community priorities. It is recommended that the booklet be presented to relevant Government Departments.
6.17 Lessons learnt can be integrated in the ongoing Decent Homes Investment Programme. However, funding for energy efficiency and flood resistance and resilience measures is not available through existing Decent Homes funding. Although the Decent Homes Standard does provide some investment in energy efficiency measures, this is not at the level required to provide best practice in energy efficiency, or to insulate homes (such as those at Spike Island) up to a “good” standard of thermal efficiency.
6.18 It is recommended that amendments are sought to the Decent Homes Standard to help achieve carbon reduction targets and, in areas at risk of flooding, to incorporate resistance and resilience measures.
7 CONCLUSIONS
7.1 The pilot project has been a valuable exercise that appears to have contributed to the development of the City’s climate change strategy.
8 It is recommended that the report be noted, that the Climate Change Action Plan for East Salford be commended to other Community Committees as a model and that the lessons learnt from the project are disseminated to relevant Government Departments.
	KEY COUNCIL POLICIES:

Connecting people to opportunities: Sustainable Community Strategy for 2009-2024:
Theme 5: An inclusive city:

· improving community engagement and involvement in decision making;
· engaging residents in service design and delivery; and
· encouraging individual responsibility, raising aspirations and increasing expectations.
Theme 7: to deliver a city that’s good to live in:

· ensuring that homes are adapted or built to reduce and adapt to climate change;
· addressing climate change;
· reducing carbon emissions;
· mitigating against flood risk;
· reducing waste and pollution; and
· ending fuel poverty.

The Salford Agreement, 2008 – 2011:
· NI 4: Percentage of people who feel they can influence decisions in their locality;
· NI 186: Per capita reduction in CO2 emissions in the LA area; and
· NI 188: Planning to adapt to climate change.

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

The consequences of climate change, and particularly the immediate impact and long term disruption caused by a flood event, would be particularly difficult for householders with disability, old age, or dependant on carers. The proposed flood resistance measures will benefit these groups, although these householders may require assistance with implementing measures during a flood alert.

	ASSESSMENT OF RISK: High: To avoid the most damaging effects of climate change it is widely agreed that we must act urgently to cut emissions of greenhouse gases. However, we also need to respond to the impacts of changes in the climate which will occur as a result of past emissions. The project area is of particular risk because of its location in the Lower Irwell flood plain. The current proposals represent only a small step towards addressing the issue, but will provide lessons for future action.

There is a risk that the proposed flood resistance works may be ineffective, either because householders fail to install the measures prior to a flood event, or because flood depths overtop the measures.

	SOURCE OF FUNDING: Most of the funding for the pilot project, including all the cost of flood resistance measures, has been provided by the Environment Agency. Some match funding for greening measures has been secured from other sources, including NWDA, NDC, Salix Homes and Marks and Spencer. The City Council’s contribution has been in staff time.

Future maintenance of installed flood protection measures will be the responsibility of the property owner, which in most cases will be Salix Homes.

Funding for future projects will come from a variety of sources.

	LEGAL IMPLICATIONS: Supplied by Melinda Edwards, Solicitor, Litigation Team; Ext 3112.
Approved for monitoring purposes.

By implementing the practical measures of the project and commending the Climate Change Action Plan for East Salford to other community committees the Council is continuing to advance the objectives of Salford’s Climate Change Strategy.

No further legal comments.

	FINANCIAL IMPLICATIONS: Stephen Bayley, Group Accountant; Ext 2584.

There are no financial implications as the report is for information only and the project has been fully funded as outlined above. Funding for any future projects will have to be identified.

	OTHER DIRECTORATES CONSULTED:

The Emergency Planning Unit in Customer and Support Services Directorate, Neighbourhood Management Team in Community Health and Social Care Directorate, Environment and Community Safety Directorate, New Deal for Communities and Salix Homes have all participated in development of the project.

	CONTACT OFFICERS:

Bernadette Elder, New Deal for Communities
TEL. NO. 607 8533

Barry Whitmarsh, Sustainable Regeneration
TEL. NO. 793 3645

	WARDS TO WHICH REPORT RELATE: Broughton and Kersal

Annex A: East Salford Climate Change Action Plan
	Objectives
	Issues
	Actions
	Time Scale
	Outcomes

	Sustainable Transport
	Public Transport:

· cost

· lack of transport to key locations, i.e. Salford Quays, Hope Hospital.

· Lack of buses at suitable times e.g.; early morning and late night.
	Residents and Partners to work together with Greater Manchester Integrated Transport Authority to improve bus links in the East Salford Area.
Press for community access to the University free bus link

	
	· Improved Bus Services for the Neighbourhood to meet local resident’s needs.

· Residents having confidence in public transport and using it

	
	Cycling:

· Cyclists feel unsafe riding on public roads.

· No Cycle Stores in schools for children to store their Bikes

· Not enough Cycle Lanes

	Have one event per year highlighting

· How to be safe as a cyclist on public roads,

· Drivers to be aware of cyclists on public roads.

Press for road surface maintenance to minimise danger to cyclists
Parent Teachers Associations to raise this issue with Governing bodies of local Schools.

East Salford Environmental Task Group to liaise with Highways to implement more Cycle Lanes when new developments are taking place in the area, bearing in mind the view, supported by recent research, that cycle lanes can me more dangerous for cyclists than normal roadway.
	
	· Safer cycling routes in East Salford

· Cyclists and drivers more aware of safety rules

· Fewer involving cyclists

· Schools install Cycle stores

· More Cycle Lanes in the East Salford Neighbourhood

.

	
	Residents feel they do not know enough about sustainable transport
	Have one event per year highlighting

· The importance of sustainable transport

· Alternative methods of transport
	
	· Greater number of residents being aware of the importance of sustainable transport.

· Greater Number of residents using alternative modes of transport.

	
	Walking:

	Promote walking as an alternative means of transport which also promotes health
	
	

	Recycling and Waste
	Not enough information in alternative languages for residents who speak other languages.

People do not understand the importance of recycling

Recycle Bin collections are too infrequent.

Lack of communal recycle bins for apartments/flats and other houses within the community.
Supermarkets contribute to waste by excessive packaging

It’s not permitted to enter the recycling depot on foot. Many I E Salford do not own cars.
	Environmental Services to display environmental education leaflets in alternate languages in local community facilities.

East Salford Environmental Task Group to work with environment services to arrange one awareness session per year highlighting

· The importance of recycling

· How to recycle

· Benefits from recycling

Where appropriate set up communal recycling schemes with residents and environmental services
Campaign to persuade supermarkets to reduce packagimng of products and/or to provide for disposal of unnecessary packaging before it leaves the shop

Press for a solution
	
	· Increase number of residents aware of how to recycle

· Increase number of residents recycling in the area

· More material recycled in E Salford

· Fewer ‘issues’ recorded

· Supermarkets reduce excess packaging, especially plastics

· Access on foot permitted, or alternative means of disposal available.

	Energy and Water Efficiency
	People’s houses are not energy efficient

Making your house more energy efficient costs money

People do not understand about energy efficiency

Residents use too much water that they don’t need

Residents not reporting Water Leaks in their area.

Residents not understanding the importance of water efficiency.

	Environmental Task Group to lobby Council to consider energy efficiency as part of Land lord Licensing Policy

Arrange one event per year highlighting

· The importance of Energy efficiency

· Ways in which the community can adapt their houses to be more energy efficient

· Cost effective methods to be more energy efficient.

· Highlight help available from agencies to improve energy efficiency.

Arrange one event per year highlighting

· The importance of Water Efficiency.

· Tools the community can use to help to save water.

· Cost effective methods to be more water efficient including installing a water meter.
Press Registered Social Landlords to install water meters

Encourage the use of water butts
	
	· Increased number of homes in East Salford area being more energy efficient. How will we know this?

· Reduction in utility Bills.

· Increase awareness in East Salford regarding the importance of Water efficiency.

· Reduction in water wastage in East Salford

.

	Greening our Neighbourhood
	Not enough Education about the importance of Greening your neighbourhood and the benefits of growing your own produce.

Funding for Greening Community Spaces has been reduced

Need to continue to make East Salford a green community.

In Bloom and other planting projects must be run on a sustainable basis
	Arrange one event per year celebrating:

· The importance of greening your neighbourhood

· Resident involvement in their local community to green their neighbourhood.

East Salford Environmental Task Group to bring partners and community groups together to source additional funding to continue the street planting in the East Salford Area.

East Salford Environmental Task Group to work with partner agencies to identify projects to involve the community in greening their neighbourhood.
Promote composting of organic waste
Plant perennials, suitable to poor water supply.

Work with the City Council to re-use plants they would otherwise dispose of.
	
	· Increased community involvement in planting and greening activities
· A greener East Salford

· Street planting continues

· A greener East Salford

	Flooding
	Residents unaware of risk from flooding

Residents unaware of actions which can be taken to protect properties against flooding
	Arrange one event per year to promote:

· How to manage risk from flooding

· Promote flooding hotline
Work with Salford City Council to develop East Salford flood plan, including planning for ongoing support after a flooding event
	
	· Increase awareness of flooding risk

· Increased number of residents aware of and receiving information from flood hotline

· Neighbourhood flood plan exists

· More people signed up to flooding hotline

· Residents in flood risk areas participating in exercises

[image: image1.png]

PAGE
18

