CLAREMONT / WEASTE COMMUNITY ACTION PLAN

DIRECTORATE COMMENTS
Environmental Services
Review the impact of increased traffic on Eccles New Road, Stott Lane and Lancaster Road on local residents in terms of pedestrian and cyclist safety and air and noise pollution- Development Services lead, Hope Action Group.

The issue of traffic is dealt with by Development Services as is pedestrian and cycling safety. With regard to air and noise pollution, Environmental Services will assist in any report to the Community Committee.

Address the issue of dumping on the Duchy Estate – Councillors, Duchy Community Group.

Respond to “hot spots” as they arise – local residents groups

These are ongoing issues and we will carry on to respond to meet community needs.

Try new approaches to street cleansing in areas with a lot of on-street parking, e.g. off Eccles Old Road – local residents

With the introduction of Mini Mechanical Sweepers, footpaths and footways should be able to be cleansed more effectively. Our existing changes to street cleansing and our proposed changes to refuse collection will enable us to identify specific days for this service. We will endeavour to work with the local community committee so that we can seek their co-operation to tackle cleansing in areas with a lot of on street parking.

Review Community input to planning for and developments in local parks – Buile Hill Park Community Action Group, Light Oaks Park Steering Group, Oakwood Community Group.

Progress application to Heritage Lottery Fund – Buile Hill Park Community Action Group.

The Directorate has been liaising with local communities on this issue. The Directorate is in the process of integrating the Parks and Countryside Division as a result of transfer from Education and Leisure. However, it has to be said all these schemes relate to capital and revenue expenditure which is currently not available. We are also looking at possible Heritage Lottery funding for Parks. However, this will be dependent on match funding from the Council.

Review areas of open land and explore options for developing the recreational amenity of these areas – land owning depts., local residents.

The Directorate is currently developing a Green Directory which will enable the local communities to participate in looking at options for developing recreational amenity areas. Any additional recreational amenity areas will mean additional funding which is currently not available.

Personnel Services

Personnel Services has standing arrangements and dedicated resources to support Community Committees, Neighbourhood Co-ordinators and Link Officers as well as community groups in all local areas. We are also playing an active role in implementing the arrangements. This support is in the form of direct training provision, advice / guidance on training issues, advice / guidance to voluntary groups on recruitment / employment, and help with the organisation of local conferences and other community events. In Claremont / Weaste specifically, Personnel has, for example, arranged for and contributed towards the cost of an Action Learning project for local Link Officers provided by Salford University.

From the current Claremont / Weaste Community Action Plan, we will:-

· Develop a Capacity Building Training strategy, including training at the local level (see Building Community Capacity section)

· Implement a Crime and Disorder training strategy, including training at local level (see Tackling Crime section)

· Provide advice / guidance as retention and recruitment of childminders(see Maximising Potential of Young People section, action point (e))

In addition, Personnel will continue to meet its obligations under the Community Strategy Implementation Plan including training for Link Members, Link Officers and community representatives at the local level.

Education and Leisure
The Directorate accepts and endorses the comprehensive range of objectives contained within the Community Action Plan and will work with the Community Committee to implement the Plan as far as resources permit.

While the Directorate will work to assist and support work towards the fulfilling of all the objectives, there are several key areas that are particularly relevant to the work of the Education and Leisure Directorate.

Building Community Capacity

Objective 2f

Increase the range of life-long learning opportunities, including parent education and initiatives for unemployed people.

This is integral to the city wide Community Learning Development Plan for 2001-02 and has been approved by the DfEE. Funding will be provided via the Learning Skills Council.

The Plan also proposes to engage in community focused work, building on the successful experiences over the last year in Claremont/Weaste, working with the Community Development worker and delivering ICT training under the UK ONLINE banner to unemployed people in the ICT mobile.

The LEA has allocated additional funding for Family Literacy and Family Numeracy programmes to be delivered in schools over the next year. All primary schools will be invited to participate. The programme will include courses and short workshops.

The People’s Network will enable the siting of PC’s in all libraries in the City, including Height and Hope. This will enable all members of the community to have free access to PC’s and the Internet.

Social Inclusion

Tackling Crime

Objective 1d

Target individuals responsible for high levels of crime and disorder

Education Welfare offers support by attending the Community sector meeting. The city wide truancy initiative includes Claremont/Weaste

Maximising the Potential of Young People

Objective 1

Promote Play and Care for Young Children

Subject to confirmation of funding Sports Development will be aiming to provide a summer playscheme at Buile Hill Park.

Discussions are taking place with the Neighbourhood Co-ordinator about 2buying-in” SPARKY activities for young people in the area.

The sports coaches visit primary schools in the area.

The Early Years Team are actively involved in Out of School clubs offering before and after clubs and holiday care – 4 in Claremont 2 in Weaste. The Early Years Team have targets for increasing pre-school care(childminder and nursery places) – 55 in the area and targets to increase out of school care – 63 places.

Objective 2

Develop work with and Facilities for Young People

The Youth Service have been working with the Neighbourhood Co-ordinator to address this issue particularly developing Duchy, Eccles New Road and Weaste initiatives. Interviews are taking place in early May for the full time post at the Height Youth Centre. Once a successful appointment has been made, work will be developed.

Development Services

The Development Services Directorate welcomes the input from the Community Action Plan. There are two main themes relevant to the Directorate that are raised with the plan:-

· Traffic and Highways Issues

· Planning and Land Issues

Taking traffic and highways issues first these are being dealt with as follows:-

Liaise with the Burglary Reduction Project to reduce the rates of domestic burglary in areas with high incidence implementation of at least 3 “alley gating” schemes
The Directorate has been tasked through the Best Value Review for Crime and Disorder action plan to report to Cabinet by the end of June, 2001. The report will cover all issues relating to planning and highways issues and how these schemes could be funded.

Repair Road Surfaces

The Directorate is currently organising a consultation process regarding the Highway Maintenance work programme that will involve all community committees and seek to identify a programme of works for all service delivery areas.

Resolve the issue of parking around Hope Hospital; the RSPCA; and Duchy Playing Fields.

There is on-going consultation regarding the parking problems around Hope Hospital including introducing a residents parking scheme. Traffic issues around the RSPCA and Duchy Playing Fields will be investigated.

Review operation of the Eccles old Road Bus Lane / Cycling facility.

The effectiveness of bus lanes and cycling facilities are reviewed continually on a citywide basis.

Review the impact of increased traffic in Eccles Old Road, Stott Lane and Lancaster Road on local residents in terms of pedestrian and cyclist safety and air and noise pollution.

Accident reduction schemes are ongoing throughout the City; however, they are targeted at the areas that show statistically where accident black spots are.

Review the impact of Metrolink on road safety on Eccles New Road.

Road Safety is monitored on an on-going basis, with statistical analysis identifying accident black spots.

Implement the Ellesmere Park / Hope traffic calming proposals.

Accident reduction / traffic calming schemes have ring – fenced budgets and are dealt with on a citywide basis led by accident statistics.

Consider closure of Gilda Brook underpass with provision of alternative pedestrian safety measures.

The Directorate will investigate options

Planning and Land issues are covered as follows:-

Explore options for improving any underused areas of land in the Claremont / Weaste area.

There is on-going consultation between the Link Officer for Development Services and the Community Committee regarding how underused areas of land could be improved.

Corporate Services

Although Corporate Services is mainly a support service directorate and does not provide services on an area basis, the directorate is involved in several initiatives in the area.

Firstly, there has been some administrative support to the neighbourhood co-ordinator. There is also a significant involvement in the crime and disorder initiatives from a specialist member of staff in the legal section. Outreach training and the provision of local information is a prime objective of the City Council’s ICT policy.

Finally, the Director is the Area Co-ordinator for the area.
Housing Services

Priority geographical areas were identified as:-

· Duchy

· Tootal Drive / Willows

· New Weaste / Eccles New Road

The Housing Directorate has led a consultation exercise within the area and a report setting out strategies for each area will be reported to the Area Housing Committee and the Community Committee.

It must be emphasised that powers and resources available within housing legislation are inadequate to deal with the scale of private sector problems which are apparent in areas of changing demand in Salford and other North West Authorities. Nevertheless the Housing Directorate is embarking on a pro-active and substantial investment programme.

There are a range of issues which require corporate commitment.

Community Capacity Building- support for new groups on the Eccles New Road / Weaste and Duchy is identified together with further activities in sheltered housing schemes such as promoting healthy living.

The tenant participation officer will take a proactive role as part of a community team approach with other directorates and agencies to assist this process. Obviously the focus for tenant participation workers will be predominantly within council estates.

Housing input to crime and disorder partnership

Housing will continue to take a pro-active part in the crime and disorder partnership. We have been instrumental in developing work on anti-social behaviour orders and will continue to assess the most appropriate courses of action to take against offenders in consultation with other agencies.

The Housing Directorate is leading on the Burglary Reduction Initiative in general and would hope to extend into the SDA subject to successful bids for funding.

The Community Committee should continue to give continued consideration on the cost effectiveness of the gating of alleyways. A typical comprehensive scheme could be in the order of £6000 to provide gating to one alleyway. Clearly this becomes a major financial commitment if taken throughout an area. The costs of physical work could be compared with active neighbourhood management type schemes and schemes designed according to the nature of the problem and the most cost effective solution.

Develop underused land

The Housing Directorate is not highlighted as a directorate that must be involved. Housing must be involved in view of the problems of changing demand which is affecting the City.

Repairs to road surfaces

Highway maintenance is underfunded throughout the City and the Housing Directorate would support mainstream funding. In Housing’s view an annual programme needs to be integrated within the capital programme designed to reduce the scale of the problem over the next decade. If such action is not taken the situation will continue to deteriorate.

Chief Executive

Welcome clear identification of priority issues within the plan and the Directorate supports the actions identified for it in the plan.

Further funds will be available from SRB5 in 2001/02 to support local work on youth. It is likely that the Neighbourhood Renewal Fund will also assist the areas priorities with the focus this year on youth and crime issues.

Arrangements are being put in place to restructure Safer Salford which will assist the operation of the area’s Community Sector Team.

We would like further dialogue to firm up some of the actions on the economic development part of the plan. We will also need to examine how best we can develop a consolidation strategy for the area in line with the recommendations of the Area Regeneration Task Group.

Community and Social Services

Social Inclusion

Building Community Capacity

1(a) Supporting existing groups;

1(b) Supporting networking through community lunches;

1(c) Develop links with black and ethnic minority communities;

2(a) Develop networks in Duchy, Eccles New Road and Weaste;

2(b) Respond to interest in establishing new…..groups;

2(c) Support expansion of activities in sheltered housing schemes;

2(d) Promote intergenerational activities;

2(e) Encourage….activities at community buildings;

2(f) Increase the range of lifelong learning opportunities.

Leading roles played by Neighbourhood Co-ordinator [2 (a)] and Community Development Worker [all other action points]

Need to liaise with Housing and Education and Leisure to develop relationships between Community Development, Tenant Participation and Youth Services.

Need to recognise that in Claremont / Weaste, there are no community health workers, volunteer sector workers, etc.. As a result, the C&SS Community Development Worker works in isolation when compared with colleagues on other areas. Need to work with partners in light of the forthcoming Capacity Building Strategy ti increase the community work resource to areas such as Claremont/ Weaste, which are under-resourced at present.

In addition to work being done by the CD worker with older people, the Director would like to explore further ways of involving and addressing the needs of the large population of older people in this area.

Re 1(c), area – based work does not always address adequately the needs of communities of interest e.g., black and ethnic minority communities. This situation needs to be addressed corporately, with C&SS playing its part,

Tackling Crime

1(a) Develo sector arrangements…;

1(b) Respond to “hot spots”..;

1(c) Explore options for addressing trouble with youths..raise the need for increased funding for facilities for young people;

1(d) Target individuals..including development of Community Sector Team;

1(e) Develop local partnerships to increase reporting..;

1(f) Liaise with the Burglary Reduction Initiative;

1(g) Evaluate use of the Community Committee – funded camera

Neighbourhood Co-ordinator in partnership with sector sergeant jointly leads on this issue.

Need to reslove the lack of co-terminosity of the police sector boundaries and the Community Committee area boundaries caused by the police sub-division boundary dividing Claremont/ Weaste.

Social work input into 1(a) and 1(d) is developing but may be a need to review this city-wide to ensure consistency and level of input.

1(c) highlights the need for a resourced, corporate youth strategy for Salford which the Directorate will need to help shape, implement and support.

Tackling Poverty

The Anti-Poverty unit support neighbourhood work as resources will allow .

Maximising the Potential of Young People

1(b) Support playschemes – Need to confirm commitment and clarify future arrangements for funding.

Improving Health

1(b) Roll out “Healthy Living” programme to a number of sheltered housing schemes;

1(c) Develop links…to increase community input to major developments (e.g. SOC);

1(d) Develop links between Community Committee, local residents and Salford Primary Care Trust

Community Development worker supports 1(d)

Directorate involvement in the SOC and now the Outline Business Case gives an opportunity to promote 1(c). To date, opportunities for community input have been inadequate and this needs to be addressed.

Establishing formal links with the N.H.S. at area level has been difficult. This Directorate centrally can support 1(d) through its links with the N.H.S.

