
7a
CLAREMONT / WEASTE COMMUNITY ACTION PLAN 2007 - 2008
Update – June 2008
Action Status:

	
	
	
	Action Not Resourced
	
	
	
	Action

Overdue
	
	
	
	Action Progressing and On Target
	
	
	
	Action Complete

	
	
	
	Situation unresolved

* To add the traffic light colours cursor must be in the cell: right click mouse, borders and shading, shading tab, select colour, in the ‘apply to’ box select ‘cell’ and ‘ok’.

Action Progress:
1. A Healthy City / Improving Health
A full update on the Health Action Plan is provided in an independent report
2. A Safe City / Reducing Crime

	Ref No
	New Item?
	Objective
	Action
	Delivery Led By
	Resources Allocated
	Outcomes

Targets
	Milestones
	Status

	2.1.
	
	Introduce CCTV on Bolton Road and Willows area
	Identify funding
	GMP, Community Services
	
	CCTV installed; LPSA2
	
	
	
	

	Progress: a number of meetings have been held concerning Bolton Road and work is in hand to try and raise sufficient capital to install cameras and revenue to sustain them. Many of the traders have indicated a willingness to contribute.

	

	2.2.
	
	Reduce anti-social behaviour
	Provide services, which engage with “at risk” young people
	Youth Service; Child Action Northwest; Message Trust; community providers

	various
	Increased levels of engagement;
LSP55
	
	
	
	

	Progress: - Child Action Northwest have provided two ‘Cyclone’ and two ‘Not Just a Bump’ programmes for the area.
· SCL continue to make available Friday Night Football League engaging young people from the Weaste area in partnership with Detached Youth Worker. Football goalposts, nets and football have been made available for use by this group.

· Detached youth work team continue to engage well with young people from the Eccles New Road area.

	2.3.
	
	Reduce impact of illegal use of motorbikes, etc

	Policing
	 GMP
	Crime & Disorder Partnership
	Reduced number of incidents
	
	
	
	

	Progress: With the onset of the good weather and daylight saving the number of illegal use of motorbikes has increased significantly. The neighbourhood have recovered a small number of them and continue to patrol the parks and surrounding streets where they are most prominent. The lack of off road police motorbikes has been reported to the Partnership Delivery Group to address.

	2.4.
	
	Reduce anti-social behaviour
	Use Criminal Justice System and Action Planning

	Local Partnership Delivery Group (B) [Community Services; GMP; etc]
	Mainstream
	Reduced ASB; BVPI
	
	
	
	

	Progress: Anti Social Behaviour for the month of April 08 is lower across the wards than for the same month in 2007. Offenders are reported to the LPDG for a partnership approach to diversionary work. Operation Brocade continues to run on a Friday evening to address alcohol and substance misuse. The April figures are shown below.
[image: image1.png]XTI 00772008 [2006/2008 | Difterence.

[Claremont 51]
[Weaste_Seed] i)

In the last quarter of ‘07/’08, 35 warning letters were issued; 9 warning interviews were held; 5 referrals were made to Youth Inclusion and Support (YISP)

	2.5
	
	Increase the number of alleygating schemes
	Work with residents groups, etc
	Housing Connections Partnership; Community Services

	Mainstream
	More alleygating schemes
	
	
	
	

	Progress : funding has been identified for two gating schemes at the Height. One gating scheme is progressing in the Eccles New Road area. A number of schemes have progressed.

	2.6
	
	Respond to developing crime patterns
	Work of Local Partnership Delivery Group (A)
	GMP; Community Services; etc
	Mainstream
	Key crime reduced; LPSA2
	
	
	
	

	Progress : We have been monitoring the recent problems of burglary in the Weaste area. This has slowly been increasing and in April 2008 there were 16 burglaries compared to the 5 in April 07. As a result of this police have launched an operation with a dedicated team. The Community Beat Office will also assist with high visibility patrols.
[image: image2.png]‘Burglary D_EIFTE

Diference.

[Claremont 5

2

[Weast.

T

	2.7
	new
	Tidy boundaries of Weaste Cemetery to reduce cover
	Tree and shrub removal
	Environmental Services
	To be determined
	Reduced burglary non-dwelling; LPSA2.
	
	
	
	

	Progress: the work has been done.

3. A Learning & Creative City / Encouraging Learning Leisure & Creativity

	Ref No
	New Item?
	Objective
	Action
	Delivery Led By
	Resources Allocated
	Outcomes

Targets
	Milestones
	Status

	3.1
	
	Bring Duncan Mathieson Playing Fields into full use
	Explore options with Greater Manchester Federation of Clubs for Young People

	Housing & Planning; Children’s Services
	
	 Playing fields in use
	
	
	
	

	Progress : this action has been picked up by the local Neighbourhood Plan and may have relevance for ‘building Schools for the Future’ but the future of the fields is not yet resolve.

	3.2
	
	Develop use of de la Salle playing fields
	Support de la Salle Sports & Social Club
	Community Services, SCL
	
	Changing rooms improved; ground improvements
	
	
	
	

	Progress As affiliated members of Salford Sports Council they receive all relevant information available and assistance, when required. They receive an annual ‘Health Check up’ from SCL’s Club Development Officer.

No recent contact re significant development of facilities.

	3.3
	
	Increase participation in sport
	Provide holiday sports programmes
	Salford Community Leisure
	Community Committee
	Programmes provided and evaluated
	
	
	
	

	Progress
The 2 young people who successfully auditioned for the ‘Dance Company’ have since attended Commotions rehearsals.
The next Youth dance weekend is on the 15th 16th March 2008. Funding being sourced via the Lowry Theatre and subs.

‘Open Access’ Sporting Activities took place within Lightoaks Park during the February ½ Term period.

Monitoring report to follow. ‘Open Access’ Sporting Activities took place within Lightoaks Park during the Easter Holiday period.

Monitoring report tendered.

	3.4
	new
	Increase participation in sport
	Support Langworthy Reds Rugby Club
	Community Services, SCL
	
	Club facilities improved
	
	
	
	

	Progress the Club has met with lead member and support has been offered. The club annually receive a ‘Health Check up’ via SCL’s Club Development Officer along with information regarding courses and funding opportunities

4. A City Where Children & Young People Are Valued / Investing In Young People

	Ref No
	New Item?
	Objective
	Action
	Delivery Led By
	Resources Allocated
	Outcomes

Targets
	Milestones
	Status

	4.1
	
	Increase facilities and activities for children and young people
	Target devolved budget expenditure
	Community Services
	Community Committee
	Increased facilities
	
	
	
	

	Progress Community Committee funding is still largely focussed on activities for children and young people.

	4.2
	
	Work with young people
	Provide a range of building-based, outreach, detached, etc provision

	Youth Service; Fairbridge; Message Trust; Child Action NorthWest
	Mainstream; Community Committee; others
	Services provided
	Bi-annual contract monitoring (Fairbridge)
	
	
	

	Progress work is continuing.
Height Youth Centre. open Tue/Thur evenings
Intergenerational xmas event was a success. Young People from Height hosted the evening, prepared food, and organised bingo.
Work developing around Youth Forums at Buill Hill, All Hallows and Hope.
Youth from Height have inputted re questionaire / forums with A Prince and officers from Regeneration & Stategy and One Red Shoe Company re Claremont / Weaste Neighbourhood plan. Next phase at 3 High schools.
After School Club/sports development Wednesday's at Heights
Filming project at All Hallows/ planning prep taking place once dates have been agreed.
Detached teams Monday and Thursday evenings and Friday Nights still in progress.
ongoing
Group NRF Detached NRG Weaste Laser Quest Trip 21st Feb.
Partnership work with sports development/Neighborhood dev workers and others progressing.
Child Action NorthWest have delivered two “Cyclone” and two “Not Just a Bump” programmes in the area.
SCL continue to engage young people each Wednesday Evening (Term Time Only) using the Height Youth Centre as a base during the winter months, this group have now relocated into Light oaks Park . Monitoring Report tendered regarding 07/08 funding.

	4.3
	
	Provide services for young children
	Manage Buddies Centre, etc
	Buddies (Fun4All)
	Community Committee and others
	Services provided
	Bi-annual contract monitoring
	
	
	

	Progress ongoing – contract monitoring returns are made twice-yearly to Budget Group

5. An Inclusive City With Stronger Communities / Promoting Inclusion

	Ref No
	New Item?
	Objective
	Action
	Delivery Led By
	Resources Allocated
	Outcomes

Targets
	Milestones
	Status

	5.1
	new
	Develop resident contact in New Weaste.
	Establish stronger links with residents, schools, etc
	Community Services
	
	Meetings held; forums established
	Attendance at Community Committee
	
	
	

	Progress: A new residents’ group has been set up around Sandray Grove.

- In touch with residents of Humber St & Borough Rd regarding alley –gating. Gating scheme now approved. Funding information provided to brighten up and maintain the alley.

	5.2
	
	Monitor contract for community resource centre with Weaste Community Watch.
	Maintain links with Meadows Resource Centre
	Community Services
	
	Contract maintained
	Reports in 9/07 and 3/08
	
	
	

	Progress ongoing– contract monitoring returns are made twice-yearly to Budget Group

	5.3
	
	Increase facilities and activities for older people including intergenerational activities
	Target devolved budget expenditure
	Community Services
	Community Committee
	Increased activities
	
	
	
	

	Progress:

 - Spoken to young/older people regarding attending ‘local bowling club’ run by older people.

· Continue to work with Age Concern re; development plan for Older Peoples Forum in Claremont & Weaste, also work on inte -generational project (letter of interest sent to individuals and groups in area) and working with schools to create links across generations.

	5.4
	
	Increase networking opportunities for local groups
	Organise community lunches, teas, showcase, etc
	Community Services
	Community Committee
	6 events held
	
	
	
	

	Progress :

- A very successful Community ‘Fair Trade’ Tea held in March in partnership with SCC, The Co-operative Group (providing resources) local Schools, youth and residents groups (providing Speakers/Presentations/stalls) raffles, prizes, free samples and films about Fair Trade.

- Next Tea planned for June/July – theme to be agreed

- Supporting local networks – linking local people and groups (residents/activity groups, Community Committee) regional (Salford Womens Centre) national (FCDL Accreditaiton Process) international Groups (see Tea - Hope High/Palestine, St Luke’s/Indian School)

	5.5
	
	Strengthen links with black and minority ethnic residents.
	Engage with local BME residents
	Community Services, PCT
	
	Meetings attended
	
	
	
	

	Progress :
 - Weaste Womens Health Group, an asylum & refugee womens group for healthy exercise and lifestyles (some members received Refugee Status, therefore have moved from area. Recruiting new people where possible.

- Height Asian Womens Group - year long programme of health activity and specialists with funding from Co-op - ongoing

6. An Economically Prosperous City / Creating Prosperity

	Ref No
	New Item?
	Objective
	Action
	Delivery Led By
	Resources Allocated
	Outcomes

Targets
	Milestones
	Status

	6.1
	
	Sustain retail / employment at Hope village and Bolton Road
	Environmental and infrastructure improvements
	Groundwork
	Central Salford URC; Community Committee
	Improvements carried out.
LSP8.
	
	
	
	

	Progress planters have been restored at, and a master-planning exercise carried out for Hope Village funded by the Central Salford URC. Improvements to parking layouts are planned for Hope Village and Bolton Road shopping area.

	6.2
	
	Maximise local employment in the SHIFT development of Hope Hospital
	Build on links already developed between Salford Construction Partnership and Balfour Beatty
	Salford Construction Partnership
	
	Employment Pathways Project; training “hub”.
LSP8
	
	
	
	

	Progress Balfour Beatty are adopting the CITB Construction Skills - National Skills Academy for Construction (NASfC) model for the Hope Hospital development. The academy will act as a GATEway for the community and will deliver a variety of functions including Guidance, Advice, Training and Education. Balfour are in the process of recruiting a Co-ordinator via Salford College (funded by CITB Construction Skills) to lead the NASfC activity. They will analyse needs of sub contractors and link to existing services, support and bespoke entry level courses offered via members of the Salford Construction Partnership. Salford College are a key partners and have brokered LSC funding to deliver Train2Gain (skills audits with sub contractors, on-site assessments and workforce development support). They will also link learners undertaking their Intermediate Craft Award qualification (equivalent to level 2) to opportunities with sub contractors on-site. Balfour are also committed to linking with education and schools agenda, particularly in terms of promoting the construction industry as a career aspiration. They are willing to support and contribute to the national curriculum and develop work experience opportunities for the new 14-19 Diploma in Construction and GCSE in Construction.

	6.3
	
	Reduce number of residents claiming Incapacity Benefit and Income Support
	Develop engagement activities with existing voluntary and community networks
	Economic Development – Employability Team
	Existing NRF budgets
	TBD

LSP15; LPSA2
	
	
	
	

	Progress: Since 1st April 2007 up to 31st March 2008 a total of 242 residents have been assisted into training which includes 16 residents from the Claremont, Weaste and Seedley ward area and a total of 404 residents have been assisted back into work which includes 42 residents from the Claremont, Weaste and Seedley ward area.

7. A City that is Good To Live In / Enhancing Life (The Environment)

	Ref No
	New Item?
	Objective
	Action
	Delivery Led By
	Resources Allocated
	Outcomes

Targets
	Milestones
	Status

	7.1
	new
	Improve road safety
	Manage devolved Highways Budget
	Community Committee
	£100,000 Block 3 Transport Capital Programme
	Schemes agreed and implemented
	Work at Hope Village; Bolton Road; Gilda Brook subway; Doveleys Road; Weaste Lane; Derby Road; Participatory Budget event
	
	
	

	Progress preparatory work has started on the schemes shown above. The 2008 PB is scheduled for 17th and 18th June

	7.2
	.
	Reduce the burden of traffic on Eccles Old Road / Lancaster Road
	Investigate options
	Urban Vision
	
	Investigation started
	
	
	
	

	Progress the Eccles Old Road / Stott Lane junction will be re-modelled as part of the Hospital development. The efficiency of the junction will need to be reviewed after this work in March 2009

	7.3
	
	Reduce impact of parked vehicles
	Investigate options for reducing the impact of parked cars associated with Hope Hospital

	Urban Vision
	
	Appropriate measures introduced
	
	
	
	

	Progress the proposed Phase 3 of the residents parking scheme is currently subject to consultation

	7.4
	new
	Improve Lightoaks Park
	Act on the results of the tree survey carried out in the park.

	Environmental Services
	Community Committee and Environmental Services
	Dangerous trees removed / cut back then replaced. Category B trees worked on throughout year
	Dangerous trees felled / cut back
	
	
	

	Progress All priority work (category A) identified in the survey has now been completed. All other necessary works identified for 08/09 will be completed by December 08. Replacement programme will be drawn up with Friends of Light Oaks Park

	7.5
	
	Improve Lightoaks Park
	Upgrade Sports Area
	Environmental Services;
	
	Funding identified / procured; upgrade carried out.
	
	
	
	

	Progress work is continuing to try and find funding for this work. Logistique consultants have offered to work with the council if match funding can be identified

	7.6
	new
	Improve Lightoaks Park
	Resolve future of former Oakwood School site

	Housing & Planning
	
	
	
	
	
	

	Progress council proposals are in place, which are opposed by the Save Lightoaks Park group

	7.7
	
	Undertake improvements to Buile Hill Park as recommended by Community Committee
	Resolve future of mansion and progress the Heritage Lottery Bid, etc

	Environmental Services
	
	Future of mansion resolved, Bid progressed
	
	
	
	

	Progress proposals for a hotel development are progressing after an initial planning application was withdrawn because of concerns from english Heritage and others – Planning decision weekly expected June 08. Management Plan currently being developed for the Park

	7.8
	
	Improve and develop playing fields
	Develop strategy for Stott Lane and Duncan Mathieson Playing Fields
	Housing & Planning; Children’s Services
	
	Strategy developed and implemented
	City-wide Playing Field assessment
	
	
	

	Progress

	7.9
	
	Regenerate the site of the former Meadowgate canteen
	Identify options
	Housing & Planning
	
	Site regenerated
	
	
	
	

	Progress

	7.10
	
	Physically regenerate of the Stapleton Street / Park Lane area
	Identify options
	Housing & Planning
	
	Option identification process underway
	
	
	
	

	Progress

	7.11
	
	Regenerate Weaste squash courts
	Liaise with owners
	Housing and Planning
	
	Options identified / work undertaken
	
	
	
	

	Progress

	7.12
	
	Regenerate key shopping areas
	See 6.1 above
	
	
	
	
	
	
	

	Progress not in work programme of Economic Development

	7.13
	
	Encourage reduced littering and dog fouling

	Ongoing initiatives in the Bolton Road / Height area
	Environmental Services
	
	Increased public satisfaction
	
	
	
	

	Progress initiatives are ongoing. Since 1st January 2007, 977 fixed penalty notices have been issued in the city (176 in Claremont / Weaste); 161 Litter. 5 dog fouling. 10 waste transfer related. This suggests an above-average level of enforcement in this area. A city-wide Enviro Crime Awareness Campaign will be undertaken.

	7.14
	new
	Manage “Green Directory”
	Establish structures and processes
	Environmental Services; Community Services /
	
	
	
	
	
	

	Progress- The Green Directory has now been produced in a revised format and distrbuted to all Neighbourhood Management Areas. This is with a view to individual/group discussions as required. Environment Directorate Officers.

	7.15
	new
	Sustain stable communities
	Establish limits on the proportion of HMOs in an area
	Housing & Planning
	
	Planning guidance
	
	
	
	

	Progress a full response to Community committee enquiries is awaited

	7.16
	
	Establish a planning framework for the area
	Take forward the Neighbourhood Plan
	Housing & Planning; Chief Executives
	
	Plan completed
	Consultation exercises
	
	
	

	Progress this work is progressing and regular updates are given to Community committee, which is represented on the Plan Advisory Group

[image: image3.png]

PAGE
2

