draft
draft

7b
CLAREMONT / WEASTE COMMUNITY ACTION PLAN 2008 - 2009
The Community Action Plan
This is Claremont / Weaste Community Action Plan number 12. It identifies the priorities of the people of Claremont and Weaste & Seedley Wards. It matches actions to those priorities and identifies people who will try and achieve those actions.

How is the Action Plan Produced

The Claremont / Weaste Neighbourhood Manager puts together the document in draft. It is then ratified by Claremont / Weaste Community Committee with or without amendment. The content has come from many sources:

· The results of consultative events carried out by the Neighbourhood Management Team such as Community Lunches and Teas;

· The information obtained by elected members through councillors’ surgeries and their ongoing contact with local people;

· The results of consultation work carried out by partner organisations;

· From issues raised and discussions held at meetings of Community Committee and its sub-groups, community lunches, park walkabouts etc throughout the year;

· Through the day-to-day contact with local people / groups by Health Improvement workers, Tenant Participation Officers, Community Development Workers, Youth Workers, police and others;

· From a city-wide online questionnaire and from a locality, paper questionnaire.
Format of the Action Plan
A new appendix has been added to this latest Action Plan; aspirational wishes. These may not appear practicable in the short-term but Community Committee wished to record these wishes so that council directorates and other parties were aware of them should the situation develop so as to make them more realisable.
Two further appendices have been retained:

· one which lists schemes to be considered for use of the devolved Highways Budget (this will be updated regularly at Community Committee).

· one which lists schemes to be considered for use of S106 funds (this will be updated regularly at Community Committee).

Achievements Since The Last Community Action Plan
Theme – “A City that is Good to Live In” / “Enhancing Life” (Environmental Issues)

· The newly-formed residents and tenants association in the New Weaste area was supported with a clean-up event.

· Several environmental improvement works were carried out by Probation Service unpaid work teams.

· Environmental improvements were carried out at Hope Village shops and Weaste Lane / Gore Crescent using Neighbourhood Environmental Improvement funds from Central Salford Urban Regeneration Company.
· The Eccles Old Road / Stott Lane junction is being re-modelled as part of the Hospital development. The efficiency of the junction will need to be reviewed after this work in March 2009.
· All priority arboricultural work identified in the tree survey of Lightoaks Park has been completed. All other necessary works identified for 08/09 will be completed by December 08. A tree replacement programme will be drawn up with Friends of Light Oaks Park.

· Work was ongoing to progress highways schemes at Bolton Road; Gilda Brook subway; Derby Road and Doveleys Road using the £100,000 Highways Capital funding devolved to Community Committee.
· The Claremont / Weaste Neighbourhood Plan was adopted by the City Council.
.
[The following issues from the last Action Plan have not been resolved: -

· .Upgrading the sports area in Lightoaks Park;

· Many of the road safety measures identified as desirable by Community Committee, which are beyond the devolved Highways budget.

· Regeneration of the Weaste Cricket Club, Weaste squash courts and Meadowgate canteen sites.

· Regeneration around the Height.

· Regeneration of the Hope Village and Bolton Road shopping areas.

· On-street parking arrangements near Hope Hospital

Theme – “A Safe City” / “Reducing Crime”

· All reported crimes in the area reduced from 2526 in 2006/07 to 1911 in 2007/08 (891 in Claremont, 1320 in Weaste & Seedley). Anti-Social Behaviour reports reduced from 1723 to 1470 (450 in Claremont, 1020 in Weaste & Seedley). Criminal Damage reports reduced from 687 to 402 (122 Claremont, 280 Weaste & Seedley). Theft from motor vehicle went from 238 to 174 (77 Claremont, 97 Weaste & Seedley), theft of motor vehicle from 134 to 91 (39 Claremont, 52 Weaste & Seedley)
· Community Committee continued to prioritise projects working with children and young people for use of devolved budget. In particular, contracts were continued with Fairbridge, Child Action Northwest (Weaste Youth and Community Project), Fun4All (Buddies Childcare) and Salford Community Leisure Ltd (SCL).
· Alleygating schemes are being progressed.
· Partnership work to address crime and safety work continued to be progressed through the Community Sector Team and subsequently, the Local Partnership Delivery Groups. There was far less evidence of sustained anti-social behaviour by known individuals in the area.
· 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.
· Alleygating schemes were progressed in the Acresfield Road area and Borough Rd / Humber Street area.
[The following issues from the last Action Plan have not been resolved / improved: -

· Installation of CCTV on Bolton Road and in the Willows area.
· Burglary of dwellings decreased by only 3 overall in 2007/08 as compared with 2006/07 and increased from 51 to 58 in Claremont. There was a decrease from 103 to 93 in Weaste & Seedley.]
Theme – “Valuing / Investing in Children and Young People”

· Community Committee again committed a high percentage of its devolved budget to supporting work with children and young people. This included continuing contracts with Fun4all (Buddies Childcare), Fairbridge, Child Action Northwest (CANW) and Salford Community Leisure (SCL). Financial support was also given to the Youth Service.

· CANW ran successful “Cyclone – dirtbike” and “Not just a Bump” programmes in Weaste and Claremont.

· Successful dance sessions were continued at Height Youth Centre and Height Methodist Church. Salford Community Leisure arranged two successful dance showcase events and special weekend workshops.
· Successful engagement in ‘Open Access’ multi-sport holiday programme delivered by Salford Community Leisure Ltd in school holidays and Wednesday evenings.

· The Youth Service continued to provide centre-based work at the Height, and outreach and detached work across the Weaste area.
· The intergenerational xmas event was a success. Young People from Height Youth Centre hosted the evening, prepared food, and organised bingo.
· Young people from the Height Youth Centre helped design a questionnaire for consultation on the Claremont / Weaste Neighbourhood plan. Pupils from the three local High schools took part in the consultation.
· The Youth Service, All Hallows School and Creative Industries in Salford collaborated on a film project.
.
· The Youth Service and Sports Development continued to work in partnership including Friday night football.
[The following issues from the last Action Plan have not been resolved:-

· Developing building-based work with young people in Weaste.]

Theme – “An Inclusive City with Strong Communities”.
· A contract was maintained with the Meadows Community Resource Centre.

· Four successful community tea events were held. Attendances at these events has remained high.
· Support was given to 12 new and potential new groups involving 28 meetings.
· 15 existing groups were given ongoing support as required. This involved 74 meetings.
· Active contact was established with women from the South Asian community at the Height.
· A significant amount of ongoing support was given to the Cooking Angels group.
· Local residents and community groups have been provided with funding and support and advice.
· Support has been given to newly formed residents and tenants associations in the Eccles New Road area

· Weaste Women’s Health Group, an asylum & refugee womens group for healthy exercise and lifestyles was established and supported.

· Height Asian Women’s Group devised a year long programme of health activity with funding from Co-op.
Theme – “A Learning and Creative City” / “Encouraging Learning, Leisure and Creativity”

· Much of the activity supported by Community Committee, with both young people and older people involved leisure, creativity and learning.

· Several IT courses at various levels have been held in The Meadows Resource Centre and in the Height Library. For the first time, Community Committee provided funding to support the library sessions.
· Salford Community Leisure has run Holiday sports activity programmes.

· (see Children & Young People Theme re dance activity)

· Local clubs, etc have been provided with funding and support and advice, including
[The following issues were not resolved:

· Resolving the future for local playing fields including Duncan Mathieson and Stott Lane.]

Theme – “A Healthy City” / “Improving Health”
· The “Cooking Angels” healthy cooking / eating group was sustained and developed.
· The “Weaning and Beyond” sessions at the Height were sustained. Sessions at St. Luke’s C.E. Church have transferred to Lark Hill Children’s Centre.
· Stop smoking drop-in sessions ran from September to March at the Height.

· Summer walks sessions for parents and children ran over August 2007 from the Height Library.

· The Community Food Worker worked with community groups to promote healthy eating for pre-school children.

Theme – “An Economically Prosperous City”

· 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 partner 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.
· A master-planning exercise was carried out for Hope Village funded by the Central Salford URC. Improvements to parking layouts are planned for Hope Village and Bolton Road shopping areas.
· From 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.
Claremont / Weaste Neighbourhood Plan

This plan is a document that summarises and co-ordinates policy and activity by the council and its partners at the Community Committee level. It guides development and sets priorities for investment in the area. The key priorities for action have been summarised under the following subject topics: moving around; housing; business and retail; education, skills and employment; and greenspace. It also identifies three areas for change: Eccles New Road; Royal Manchester Children’s Hospital; and the Willows area. These require planning or planning guidance taking a holistic view of greenspace, housing, employment, etc.
Claremont / Weaste
More information about the area can be found at this web address

http://www.salford.gov.uk/living/yourcom/mylocalcommunity/claremont.htm

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

Targets
	Milestones
	Status

	1.1.
	
	Reduce smoking
	Implement Health Action Plan
	PCT
	
	Various; LPSA2
	various
	
	
	

	Progress

	1.2.
	
	Improve diets
	Implement Health Action Plan
	 PCT
	
	various
	various
	
	
	

	Progress

	1.3
	new
	Promote ‘grow your own’ opportunities
	Support Weaste Allotment Gardens association to improve and sustain allotments
	PCT
	Health Improvement budget
	Increased knowledge and skills. Increased fruit and veg consumption
	
	
	
	

	Progress

	1.4.
	
	Promote physical activity
	Implement Health Action Plan
	 PCT, SCL
	
	Various; LPSA2
	various
	
	
	

	Progress

	1.5
	new
	Develop women’s exercise programme
	Deliver 12-week programme at the Height Youth Centre
	PCT
	Health Improvement budget
	LPSA2
	
	
	
	

	Progress

	1.6.
	
	Improve sexual health
	Implement Health Action Plan
	 PCT
	
	Various; LSP19
	various
	
	
	

	Progress

	1.7.
	
	Tackle harmful effects of alcohol
	Implement Health Action Plan
	 PCT
	
	various
	various
	
	
	

	Progress

	1.8.
	
	Improve emotional health and well-being
	Implement Health Action Plan
	 PCT
	
	various
	various
	
	
	

	Progress

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

	2.2.
	
	Reduce anti-social behaviour
	Provide services, which engage with “at risk” young people
	Youth Service; Child Action Northwest; SCL, Message Trust; community providers
	various
	Increased levels of engagement;
LSP55
	
	
	
	

	Progress

	2.3.
	
	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

	2.4.
	
	Reduce impact of illegal use of motorbikes, etc
	Policing
	 GMP
	Crime & Disorder Partnership
	Reduced number of incidents
	
	
	
	

	Progress

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

	Mainstream
	More alleygating schemes
	
	
	
	

	Progress

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

	Progress

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

	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

	3.3
	new
	Resolve the future use of Stott Lane playing fields
	Resolve the future
	Children’s Services
	
	Future resolved
	
	
	
	

	Progress

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

	Progress

	3.5
	
	Increase participation in sport
	Provide holiday sports programmes
	Salford Community Leisure
	Community Committee
	Programmes provided and evaluated
	
	
	
	

	Progress

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

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

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

	Progress

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

	Progress

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

	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

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

	Progress

	5.4
	
	Increase networking opportunities for local groups
	Organise community lunches, teas, showcase, etc

	Community Services
	Community Committee
	6 events held
	
	
	
	

	Progress

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

	Progress

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

	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

	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

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; Derby Road; Participatory Budget event
	
	
	

	Progress

	7.2
	.
	Reduce the burden of traffic on Eccles Old Road / Lancaster Road

	Investigate options
	Urban Vision
	
	Investigation started
	
	
	
	

	Progress

	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

	7.4
	new
	Improve Lightoaks Park
	Continue with implementing the actions from the tree survey carried out in the park.
	Environmental Services
	
	
	
	
	
	

	Progress

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

	Progress

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

	Progress

	7.7
	
	Improve Buile Hill Park
	Resolve future of mansion and progress the Heritage Lottery Bid, etc
	Environmental Services
	
	Future of mansion resolved, Bid progressed
	
	
	
	

	Progress

	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 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

	7.13
	
	Encourage reduced littering and dog fouling

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

	Progress

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

	Progress

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

	Progress

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

	Progress

APPENDIX 1
ASPIRATIONS FOR CLAREMONT / WEASTE

· To have a public sports and leisure facility within the area.

· To have high quality public open space in the south of the area, especially around Eccles New Road.

APPENDIX 2
SCHEMES FOR CONSIDERATION AGAINST S106 FUNDS

· Improvements to Eccles New Road corridor area.

· Improvements to Willows area.

· Improvements to area around Royal Manchester Children’s hospital after it closes.

· Development of Stott Lane Playing Fields as a neighbourhood park
· Improvement to Weaste Allotments

· Improvement of open space at Kirkham Street

· Improvement to Hope Village area

· Improvement to Bolton Road shopping area

· Improvements to Lightoaks Park

· Improvements to Oakwood Park

· Improvements to Dolby Park

· Improvements to Weaste Cemetery

· Development of Duncan Mathieson Playing fields
APPENDIX 3
DEVOLVED HIGHWAYS BUDGET SCHEMES FOR 2009/2010

· Provide pedestrian crossings near bus stops on Bolton Road (* likely to be done with 2008/09 funding)

· Install driver feedback signs at both ends of Bolton Road (* likely to be done with 2008/09 funding)
· Improve safety at Lancaster / Oxford / Russell junction (* likely to be done with 2008/09 funding)

· Reduce traffic speed on Swinton Park Road. (* may be done with 2008/09 funding)
· Reduce traffic speed on Radcliffe Park Road (* may be done with 2008/09 funding)
· improve safety at Lancaster / Swinton Park / Welwyn junction
· improve visibility / safety of puffin crossing at Costcutter (Hope Village) (* may be dealt with as part of ‘07/’08 scheme)
· reduce speeds on Dronfield Road around Pendleton College

· improve footpath alongside Folly Brook / Oakwood High School (NB this path is in Eccles but used by Hope residents in particular. Sub –Group would want to explore a joint approach with Eccles Community Committee if this is to proceed).

· introduce corner protection at junction of Doveleys Road with Trenant, Longmead and Caldy
· Reduce width of Fairhope Avenue to one lane on the bend, with priority from one direction Traffic calm Fairhope Avenue Create parking bays on Fairhope Avenue.

· Traffic calm Claremont Road (especially between Acresfield and Doveleys)

· Repair pavements on Fairhope Estate

· Upgrade street lighting on Fairhope estate

· Make Kennedy Road / Barff Road one-way throughout.

· Reduce speed of traffic entering Foster Street

· Put pedestrian crossing phase into traffic lights at Weaste / Tootal / Liverpool junction.

· Reduce traffic speeds on Welwyn Drive / Cliftonville Drive / Runnymeade

· Reduce speed of traffic entering My Street

· Reduce suitability of St Lukes Road for irresponsible driving.

· Reduce traffic speeds on Kingsford Road

· Restrict parking on Weaste Road to relieve congestion.

· Reduce speed of traffic entering Cumbrae Gardens
· Reduce speed of traffic on Calvert Street.
· Reduce traffic speed on Kingsford Street
· Traffic calm Kirkham / Smyrna / Cemetery
· Install pedestrian crossing on Manchester Road at Westlands Park
· Reduce traffic speeds on Lightoaks Road[image: image1.png]

draft
PAGE
19
draft

