

Bowling and Barkerend Ward Plan 2019- 2020

Ward Members	Cllr Imran Khan	Cllr Hassan Khan	Cllr Rizwana Jamil
Ward Officer	Ishaq Shafiq	Date completed	March 2019

Summary of the Bowling and Barkerend Ward Assessment

Community Strengths	<p>The Bowling and Barkerend ward connects and leads into the Bradford City Centre and is a key gateway linking Leeds and Bradford. There are strong community organisations including CommunityWorks, Karmand Centre, The Anchor Project, The Vine, St John's Hub, Bowling Lodge and several other active residents groups. Within the Karmand Centre there is a large outdoor cricket area run by the BD3 Sports Association. The school community provides a useful platform for engagement and gives opportunities for partnership working within schools. Many of the schools have community rooms / spaces and offer a range of activities to parents e.g. sewing, ICT, exercise etc. Compared to other Wards of Bradford, with the exception of the adjoining Ward of Bradford Moor, the area has significantly high numbers of faith buildings (mosques, temples and churches). The ward benefits from very strong active citizenship through the faith sector. There are opportunities to increase active citizenship across the ward; in some areas this would need more support and encouragement, using different methods to reach the hard to reach. Some of this could be achieved by continuing to improve through day to day work of Council Wardens, Ward Officer, Community Development workers, Youth Workers, parental support workers engaging one to one with residents on their environmental and community safety issues, connecting them with services; also through specific projects/clean ups in areas where residents want to see change. This could be developed to help sustain the work. There are a range of good parks and outdoor spaces Bowling Park, Beech Grove, Upper Seymour Street Recreation Ground, woodlands and other smaller play areas across the Ward. In Bowling Park, Bowling Lodge Café opened in 2018 and has transformed into a mixed use building incorporating a café, meeting space and hot-desking provisions.</p>
Clean	<p>Residents not taking responsibility for the cleanliness of streets, including un-adopted backstreets and other public spaces (dropping or not picking up litter and dumping unwanted waste items on verges streets and open spaces rather than using waste sites or Bulk Waste collections) remain a priority. Environmental issues such as street litter, feeding vermin, untidy gardens, fly-tipping and waste around fast food premises are commonly raised at community engagement events by Wardens, Councillors and other community groups and also remain a significant issue across the ward. Trade waste containment</p>

	<p>and litter from fast-food take-away premises continue to be a big issue particularly along key gateways such as Leeds Road, Barkerend Road, Killinghall Road and associated side streets. There has been an increase in new food businesses. The ward has dropped from ranking top for the highest number of reports for fly-tipping to fourth place which is positive news. Street cleansing requests ranks the area the second highest in the district has gone up compared to the previous year perhaps as more residents are aware how to report issues and want to restore pride into their neighbourhoods. The area ranks third highest for the number of abandoned cars similar to the neighbouring ward of Bradford Moor. Street lighting defects and repair requests from members of the public now rank the area the fifth highest in the district.</p>
Safe	<p>Bowling and Barkerend ward ranks top in the district for all crime types. The area ranks the third highest for anti-social behaviour related incidents, fourth highest for criminal damage reports, the third highest for the number of domestic violence incidents and the third highest for robbery. The area also ranks top in the district for the number of abandoned cars reported. In terms of reports related to violence with or without injuries the area ranks the second highest after the City Ward. Most community tensions raised within the ward relate to perceptions of high levels of anti-social behaviour associated with driving, speeding and parking as well as drugs related activities. Low levels of engagement between residents and local services makes creating positive changes in deprived communities more difficult.</p>
Active	<p>Children in year 6 with obesity rank the area the third highest in the district. In terms of female life expectancy the area ranks the second lowest in the district. The all age, all-cause mortality rate per 1000 population is higher than the Bradford East average and district average. The diabetes hospital admission continues to rank the high across the district. This is reflective of the population make up for the ward. In terms of under 75 years old mortality the area ranks fifth highest for cancer, seventh highest for cardiovascular and eight highest for respiratory related deaths. Lack of access to NHS dentists across the area is an issue and people find it difficult to get GP appointments when they need them, which probably lead to inappropriate use of the local hospital A&E department. People have access to information on healthy lifestyles (diet and exercise) but there remains much to be done to create positive behaviour changes that impact on health. It is particularly difficult to engage men and Eastern European</p>

	residents on health issues.
Incomes employment and housing	<p>According to the Index of Multiple Deprivation 2011, Bowling and Barkerend has very high levels of deprivation and ranks the area the second highest in the district for a multiplicity of deprivation. All of the ward's population live in neighbourhoods that fall within the 20% most deprived in England. There is an increasing Eastern European population drawn to the area by cheap, poor quality private rented housing, often with informal tenancy arrangements. There is a need for more support to make people job-ready and into training and employment. The area ranks the third highest in the district for all claimant benefit types and claimants aged 18 – 24 years old rank the area the sixth highest in the district. The JSA claimant ranks the area the second highest in the district. In terms of housing a proportionately high number of privately owned homes are empty for lengthy periods compared to other areas, whilst social housing is popular locally with a high number of 'bids' per property available. The area ranks the third highest for empty homes in the district. Exploitation of people in housing need on limited income leads to overcrowded and poor quality housing being occupied, often by central and eastern European migrants. The area ranks the sixth highest for overcrowded homes. Advice services and ESOL classes help address these issues, but again more is needed.</p>
Children and young people	<p>The birth rate in ward is higher than the Bradford East Area and district averages. Qualification rates for young people leaving school are low. The area ranks fourth highest for NEET in the district (not in employment education or training). Statistically children living in poverty rank the ward in the top five district wide. A higher proportion of young people than the district average become 'looked after' by the Local Authority. More work is needed to impact on obesity in children and young people. Although there are a number of youth projects and clubs across the ward but more is needed, particularly to draw in girls and young women.</p>
Stronger Communities	<p>Volunteering overall is low across the Ward. However, there are many people involved with faith based organisations as volunteers delivering community benefit activities which might not be seen as volunteering by those taking part in this work. There is a need to improve active citizens within the Ward. There are some very successful projects in the area such as the Friends of Bowling Park who have</p>

	<p>developed a strong network of volunteers that take part in activities ranging from litter picking, running a café, gardening club to fun days and youth engagement activities. The population ethnicity mix White, South Asian and Eastern European communities is a challenge. This diversity creates challenges, in an area where it is felt that people from different backgrounds don't necessarily get on well or treat each other with respect and there are community tensions.</p>
--	---

Bowling and Barkerend Moor Ward Plan 2019 - 2020

1.0 Clean				
Code	Priority	What can Services contribute?	People Can	Named person responsible
1.1	<p>Improve the visual appearance of the area by addressing issues such as litter, graffiti, damaged street furniture, street lighting, fly tipping and posting involving residents and partners where possible</p>	<p>Constant scanning by wardens and partners to ensure early identification and rectification of issues, to discourage repeat offences</p> <p>Build relationships with clean team, graffiti, InCommunities caretaking teams to ensure appropriate and timely response</p> <p>Undertake periodic environmental audits to check compliance with above</p> <p>Encourage 'litter free' community groups to 'pick' their own areas Engage with schools to tackle litter</p>	<p>Report areas where litter has collected to the Council via 01274 431000 or via the Bradford App</p> <p>Dispose of household waste in the correct way, recycling as much as possible. For larger items make use of the Households Recycling Centre or arrange a bulky waste collection.</p> <p>https://www.bradford.gov.uk/recycling-and-waste/bulky-waste/bulky-waste-collections/</p> <p>Join a local clean up or start one of</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p>

		<p>dropped by students.</p> <p>Engage with businesses on the disposal of trade, litter and encourage them to help keep their frontages / surrounding area litter free.</p>	<p>your own</p> <p>Local businesses to take more responsibility for trade waste and litter in the area – businesses adequately secure and properly dispose of waste</p>	
1.2	Reduce fly tipping in the ward	<p>Maximise benefit from wardens restructure with more time available for community development and involvement</p> <p>Identify hot spot locations</p> <p>Defend sites where possible [boulders. Logs etc.]</p> <p>Deploy CCTV & signage</p> <p>Examine all fly tip for evidence of perpetrators with a view to enforcement action being undertaken</p> <p>Use marketing campaign to warn of dangers of prosecution when disposing of waste via 3rd parties</p> <p>Promote local pride by peer pressure or garden competition</p> <p>Work with housing providers social</p>	<p>Use reputable contractors with waste carriers licences or council recycling centres to dispose of waste</p> <p>Report an identify those from local area who are mainly responsible for fly tipping in the ward</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p>

		and private landlords to encourage compliance with tenancy agreements regarding gardens and refuse disposal. Address private tenants using existing EP legislation [detrimental to amenity etc.]		
1.3	Encourage people to recycle properly	<p>Encourage recycling as the means of coping with two weekly general collection</p> <p>Audit recycling bins identify contaminated and those without provision in problematic areas</p> <p>Work with residents and housing providers to encourage recycling in multi occupancy blocks and shared collection points</p> <p>Sign up recycling Champions where possible</p> <p>Identify 'offenders' and follow up with advice and enforcement where necessary</p>	<p>Recycle more and send less to landfill</p> <p>Comply with 'bin policy'</p> <p>Take responsibility for others</p> <p>Recycling Champions</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p>
2.0 Safe				
Code	Priority	What can Services contribute?	People Can	Named person responsible
2.1	Continue to address the actuality and perception of	Continue community against drugs style initiative / partnership, engage other	Increase in community intelligence	NPT

	<p>overt drug use and dealing in specific areas of the ward.</p> <p>Reassure the community that positive action is being taken against drug dealers and their violent behaviour towards each other.</p>	<p>agencies and community including promoting Crimestoppers</p> <p>Focus police led initiatives on drugs hotspots within the ward</p> <p>Collate positive action taken and market within community to increase confidence and encourage intelligence</p> <p>Ward Partnership Team to coordinate specific action involving Police, InCommunities, CGL, Youth service and other relevant partners</p>	<p>Non acceptance of drugs as a norm</p> <p>Neighbourhood Watch Co-ordinators</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>
2.2	<p>Tackle pockets of antisocial behaviour particularly those relating to groups of problematic residents in specific areas.</p> <p>As above for specific types of ASB e.g. antisocial driving, quads, off road etc.</p>	<p>Scan TIA & other intelligence to quickly identify hot spots of activity, locations and perpetrators</p> <p>Act on commonalities to 'problem solve' and remove opportunity for ASB</p> <p>Use/form problem specific partnerships where necessary</p> <p>Defend and design out or cut 'off road' routes</p> <p>Investigate new legislation [e.g. PSPO]</p> <p>Encourage/Gather intelligence to</p>	<p>Intelligence and complaints from residents to relevant authorities</p> <p>Community to identify perpetrators and vehicle locations</p>	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>

		facilitate seizure and other enforcement		
2.3	Reduce incidents of domestic violence by increasing awareness, education and support for those in 'problematic' relationships	<p>Educate community about what constitutes 'domestic violence' what behaviour is acceptable and what is not</p> <p>Identify what support is available at a local and district level provide links and market this support</p> <p>Encourage reporting of unacceptable behaviour</p> <p>Market White Ribbon initiative in local settings such as NEWCA</p> <p>Identify and support local people to lead on this initiative</p>	Report instances of DV witnessed or suspected.	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>
3.0 Active				
Code	Priority	What can Services contribute?	People Can	Named person responsible
3.1	Encourage self-help, personal responsibility and social prescribing to address health issues around obesity, diabetes,	<p>Work with Community Partnerships to provide links and additional opportunities</p> <p>Community Partnership to encourage practices to use social prescription</p>	Take responsibility for staying healthy, active and independent e.g. be active, reduce alcohol intake, eat healthily and stop smoking	<p>Community Partnerships</p> <p>Neighbourhoods Team</p>

	<p>Cardio vascular disease, mental health etc.</p>	<p>rather than or together with clinical or medicinal response</p> <p>Support Community Partnership and provide Community links and expertise</p> <p>Work with community centre to provide more activities which support wellbeing needs</p>		<p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>
3.2	<p>Encourage positive physical activity by all, particularly outdoors in order to improve the health of residents.</p>	<p>Provide and market interesting, rewarding, attractive activities and ensure the infrastructure in place to underpin them</p> <p>Audit of current provision of activities for young people</p> <p>Audit as above for adults</p> <p>Improve or safeguard current physical provision such as footpaths. cycle track, parks and play areas</p> <p>Maintain and increase current provision for young people, see young people below</p> <p>Work with schools to encourage physical activity and reinforce the benefits to academic achievement</p>	<p>Personal responsibility for own health and wellbeing confront dependency culture</p> <p>Support children to be physically active including walking to school if possible</p> <p>Right to treatment but responsibility to keep fit and active</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>

		<p>and leaning</p> <p>Identify barriers to take up, e.g. safety fears, poorly timed or inaccessible provision and conversely key triggers which would encourage involvement in activity</p>		
3.3	<p>Seek to challenge low educational attainment, low aspirations and anti-social behaviour by improving the offer for young people</p> <p>Deliver inclusive open access youth work sessions addressing ASB, challenging behaviour, Substance misuse, sexual health, healthy relationships and community pride</p>	<p>BMDC delivers weekly open access sessions at Karmand Centre and holiday activities schemes.</p> <p>Provides a variety of formal and informal workshops addressing issues that young people face at youth service open access venues.</p> <p>Deliver preventative one to one and group sessions to young people at risk of CSE in the ward including work with the EU communities.</p> <p>Work with young people and families at low level risk of CSE in partnership with the CSE hub to reduce risk levels and increase resilience. A series of assessments and action plans will be put in place for young people and agreed by them and the family. Support young people to stick</p>	Partners and communities refer young people to youth provision opportunities and events.	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p> <p>CSE Hub</p>

		to action plans and engage in positive activities that will enhance their life. Recruit, train and enable youth and adult volunteers to support youth work sessions.		
4.0 Other				
Code	Priority	What can Services contribute?	People Can	Named person responsible
4.1	<p>Work with agencies, associations and others in the ward to submit funding applications to replace council funding particularly around community centres and development, community safety and health</p> <p>Play provision and activities for young people</p>	<p>Monitor current funding and identify gaps in provision</p> <p>Identify initiatives requiring funding for an 'off the shelf' approach to funding streams</p> <p>Circulate available funding streams to relevant partners</p> <p>Form partnerships to take bids forward and submit</p> <p>Work with Community Wellbeing Partnership to administer available funding and to attract further funding in line with priorities</p> <p>Work with Play partnership and play forum to continue to apply for funding</p>	Engage in fundraising activities	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>

4.2	Support, encourage and develop opportunities for residents to volunteer to get involved in a wide range of activities and projects connecting people from different faiths, ethnicities and ages.	<p>Work with young people, people of different racial backgrounds, faiths, cultures and ethnicities to encourage their own involvement in local projects.</p> <p>Continue to support the multi-faith forum for the ward and host multi-faith celebration events.</p> <p>Encourage residents to report issues to agencies and Council services and explore community responses as part of the solutions approach.</p> <p>Support community groups to access funding opportunities internal and external to the Council.</p> <p>Support local voluntary groups</p>	<p>Residents can get involved with local projects.</p> <p>Residents encouraged developing self-help approaches and community solutions to local issues where appropriate.</p> <p>Partners host multi-faith and multi-cultural community events.</p>	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>

Cross cutting themes:-

- **Self-help** – giving information, advice and confidence to enable people to do things for themselves where possible and appropriate, to build self-esteem and physical and mental wellbeing

- **Being or becoming active** - to impact on mental and physical health, motivation, learning and diverting from anti -social or illegal behaviours.
- **'People Can' make a difference / active citizens** - getting involved in your neighbourhood can improve relationships and overcome reliance on services / others. It increases feelings of self-worth, confidence. Volunteering builds skills and has a part to play in finding employment.
- **Right and responsibilities** - looking after yourself, reporting wrongdoing or problems that need addressing by services, supporting yourself and your family and behaving acceptably.
- **Communication** – Maintaining communication is essential to ensure that services and activities available from a range of providers are shared and publicised & opportunities shared and taken up, so that scarce resources are not wasted.
- **Having more in common than that which divides us** – recognising commonalities between people who may seem very different.

Bradford Moor Ward Plan 2019- 2020

Ward Members	Cllr Mohammed Shafiq	Cllr Zafar Iqbal	Cllr Riaz Ahmed
Ward Officer	Ishaq Shafiq	Date completed	March 2019

Summary of the Bradford Moor Ward Assessment

Community Strengths	<p>The Bradford Moor ward connects and leads into the Bradford City Centre and is a key gateway linking Leeds and Bradford. There are a range of community organisations including The Laisterdyke Centre, Himmat Project and The Thornbury Centre which act as hubs for the Ward delivering a broad range of service provisions and Bradford Moor PASS (based at Attock Park) and some other third sector groups. There is a children's centre in the Ward at Mortimer House however there is currently a buildings review being undertaken and this building may be affected by the outcome of this. The area is well served with several schools across the ward, a mix of state and private educational establishments. The school community provides a useful platform for engagement and gives opportunities for partnership working within schools. Many of the schools have community rooms / spaces and offer a range of activities to parents sewing, ICT, exercise etc. Compared to other Wards of Bradford, but similar to the adjoining ward of Bowling and Barkerend, the area has significantly high numbers of faith buildings (mosques, temples and churches). The ward benefits from very strong active citizenship through the faith sector e.g. Sant Nirankari volunteers group do occasional litter picks / clean-ups in their surrounding area. Overall the level of volunteering is still limited and investment by residents in their neighbourhood is low in terms of community involvement in helping address local community concerns. However there is still some form of voluntary involvement in a range of activities including volunteering on a street level, through community groups and faith based organisations and some of this might not have been seen by the individuals concerned as volunteering. There are certainly opportunities to increase active citizenship across the ward; in some areas this would need more support and encouragement, using different methods to reach the hard to reach. Some of this could be achieved by continuing to improve through day to day work of Wardens, Ward Officer, Community Development workers, Youth Workers, parental support workers engaging one to one with residents on their environmental and community safety issues, connecting them with services; also through specific projects\clean ups in areas where residents want to see change. This could be developed to help sustain the work. There are a range of good parks and outdoor spaces</p>
----------------------------	---

	<p>Bradford Moor Park, Myrashay, Woodhall Recreation Grounds etc. Morrison's head offices are based within the ward at Gain Lane. The ward has access to a diverse range of businesses, shops and food places. There have been a diverse range of investments in the local economy over the last 12 months and a number of new businesses have opened.</p>
Clean	<p>Residents generally not taking responsibility for the cleanliness of streets, including un-adopted backstreets in terms of dropping or not picking up litter and dumping unwanted waste items on backstreets, verges and open spaces rather than using waste sites or Bulk Waste collections (which are now being charged for, other than for electrical items). Anecdotally we are aware that Easernt Europeans residents in rented housing get blamed for furniture and household waste being dumped in yards and on verges by other residents. This can be the result of landlords not clearing houses between tenancies, leaving the problem for the new tenants to deal with. This can have an impact on the nature of a neighbourhood and how people get along, and is a wider community problem. Low levels of engagement between residents and local services and the types of engagement and a lack of experience of 'self-help' makes creating positive changes in this deprived community more difficult to kick start and then keep going. The Bradford Moor Ward has dropped from ranking top for the most reports of fly tipping to the fifth highest in the district compared with the previous year. It has also reduced from being at the top for the number of street cleansing requests from members of the public to the eight highest now in the district. Over the last 12 months new ways of working have been successfully trialled in the area and led to improvements in street cleansing. There have also been a number of environmental projects undertaken in the ward involving and engaging residents. More work is still needed to encourage residents to recycle although there has been an improvement in the take-up of households properly recycling. Residents should be supported to develop self-help approaches.</p>
Safe	<p>Overall crime statistics evidence a downward crime trend ranking the ward 13th highest district wide for all reported crime types. However, despite this significant issues of anti-social behaviour and illegal drug dealing impact negatively on feelings of safety and probably the low level of satisfaction in Police and other services dealing with ASB and much more needs to be done to</p>

	<p>build public confidence to report issues particularly drugs and organised crime information. Bradford Moor ranks top in the district for abandoned vehicles and vehicle related arson incidents. Low satisfaction with Police and other services dealing with anti-social behaviour could be linked to high levels and concern about anti-social behaviour and street drug dealing / drug running. The area ranks the 5th highest district wide for robbery related crime types. Concern about teenagers hanging around on streets, in parks and open spaces which can feel / be intimidating or aggressive is also something that young people themselves mentioned when taking part in a Youth Service consultation. People feeling unsafe after dark, including young people is perhaps also linked to levels of crime and anti-social behaviour. Drivers not using seat belts or child restraints, parking irresponsibly and reacting negatively (sometimes abusively) continues to be a challenge. Bradford Moor is one of three Better Start Bradford Wards. Children aged under 3 years old in the Better Start area are more likely to be brought up in an environment where domestic abuse occurs compared to Bradford district.</p>
Active	<p>Significantly higher rate of a number serious, life threatening health conditions including diabetes, coronary heart disease and obesity which impact on mortality rates and quality of life. In terms of under 75 mortality rates Bradford Moor ranks the second highest for cancer, third highest for respiratory and fourth highest for cardiovascular district wide. High birth rate, isolation and depression may be linked to family lifestyles, lack of occupation and levels of poor health. Though people say they feel encouraged to be physically active the need for support / encouragement of healthy lifestyle choices is on-going. Bradford Moor is one of three Better Start Bradford Wards. The communities in the Better Start Area have a lower life expectancy than in Bradford district and, for males, there is a significant difference been the expected life span in the Better Start area compared to local and national figures. The Better Start area has a high infant mortality rate with 9 infants dying per 1,000 live births compared to 4.6 per 1,000 in England between 2009 and 2011. There are higher rates of obesity in both Reception and Year 6 in the Better Start area compared to Bradford and England. The three Better Start wards account for 19% of all admissions to hospital following injury for 0-3 year olds across Bradford district and also have higher rates of</p>

	<p>A&E attendances for 0-4yrs than for the district. The Better Start children have poorer oral health with, on average, 3.2-4.0 decayed, missing or filled teeth per child aged under 5 years old. This data clearly indicates that children in the Better Start area are much less healthy compared to children within Bradford district as a whole and Bradford district itself is worse compared to regionally and nationally in many child health outcome areas.</p>
<p>Incomes employment and housing</p>	<p>Data from the Indices of Multiple Deprivation rank the area the fourth highest ward in the district for a multiplicity of deprivation issues. High level of benefit claimants (eight highest in the district) and low household income leads to worry about amount of debt and covering costs of heating etc. The area ranks the fourth highest for JSA claimants in the district. Overcrowded households (ranks the second highest in the district) are juxtaposed with a high level of empty homes across the ward (fourth highest for empty homes in the district).</p>
<p>Children and young people</p>	<p>High youth and young adult population means a significant and appropriate level of services for children and young people are needed. The high level of children receiving free school meals is due to low household incomes, positive role models are needed. Obesity from year 6 onward is linked to diet, sedentary lifestyles and easy availability of cheap fast food. Low educational attainment and lack of aspiration; positive role models are needed. The Better Start Area Wellbeing Profile highlights over half of the children aged 5 years old or under in this area have poor social and emotional development compared to one in three children in Bradford. In the same survey, one in five children had poor communication, language and literacy compared to the district average of one in ten. We know already domestic abuse and child protection rates are higher in the Bradford Moor Ward and are aware from other research by Born in Bradford that White mothers are more likely to smoke and drink alcohol and this applies to many mothers of White Other ethnicity.</p>
<p>Stronger Communities</p>	<p>Volunteering overall is low across the Ward similar to the neighbouring ward of Bowling and Barkerend. However, there are many people involved with faith based organisations as volunteers delivering community benefit activities which might not be seen as volunteering by those taking</p>

	<p>part in this work. There is also evidence of some volunteering through local centres such as the The Laisterdyke Centre and Thornbury Centre hubs but there is a need to encourage and support volunteers to engage helping to build their capacity. The population ethnicity mix White, South Asian and Eastern European communities is a challenge. This diversity creates challenges, in an area where it is felt that people from different backgrounds don't necessarily get on well or treat each other with respect and there are community tensions.</p>
--	---

Bradford Moor Ward Plan 2019 - 2020

1.0 Clean				
Code	Priority	What can Services contribute?	People Can	Named person responsible
1.1	<p>Improve the visual appearance of the area by addressing issues such as litter, graffiti, damaged street furniture, street lighting, fly tipping and posting involving residents and partners where possible</p>	<p>Constant scanning by wardens and partners to ensure early identification and rectification of issues, to discourage repeat offences</p> <p>Build relationships with clean team, graffiti, InCommunities caretaking teams to ensure appropriate and timely response</p> <p>Undertake periodic environmental audits to check compliance with above</p> <p>Encourage 'litter free' community groups to 'pick' their own areas</p>	<p>Report areas where litter has collected to the Council via 01274 431000 or via the Bradford App</p> <p>Dispose of household waste in the correct way, recycling as much as possible. For larger items make use of the Households Recycling Centre or arrange a bulky waste collection.</p> <p>https://www.bradford.gov.uk/recycling-and-waste/bulky-waste/bulky-waste-collections/</p> <p>Join a local clean up or start one of</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p>

		<p>Engage with schools to tackle litter dropped by students.</p> <p>Engage with businesses on the disposal of trade, litter and encourage them to help keep their frontages / surrounding area litter free.</p>	<p>your own</p> <p>Local businesses to take more responsibility for trade waste and litter in the area – businesses adequately secure and properly dispose of waste</p>	
1.2	Reduce fly tipping in the ward	<p>Maximise benefit from wardens restructure with more time available for community development and involvement</p> <p>Identify hot spot locations</p> <p>Defend sites where possible [boulders. Logs etc.]</p> <p>Deploy CCTV & signage</p> <p>Examine all fly tip for evidence of perpetrators with a view to enforcement action being undertaken</p> <p>Use marketing campaign to warn of dangers of prosecution when disposing of waste via 3rd parties</p> <p>Promote local pride by peer pressure or garden competition</p>	<p>Use reputable contractors with waste carriers licences or council recycling centres to dispose of waste</p> <p>Report an identify those from local area who are mainly responsible for fly tipping in the ward</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p>

		Work with housing providers social and private landlords to encourage compliance with tenancy agreements regarding gardens and refuse disposal. Address private tenants using existing EP legislation [detrimental to amenity etc.]		
1.3	Encourage people to recycle properly	<p>Encourage recycling as the means of coping with two weekly general collection</p> <p>Audit recycling bins identify contaminated and those without provision in problematic areas</p> <p>Work with residents and housing providers to encourage recycling in multi occupancy blocks and shared collection points</p> <p>Sign up recycling Champions where possible</p> <p>Identify 'offenders' and follow up with advice and enforcement where necessary</p>	<p>Recycle more and send less to landfill</p> <p>Comply with 'bin policy'</p> <p>Take responsibility for others</p> <p>Recycling Champions</p>	<p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p>
2.0 Safe				
Code	Priority	What can Services contribute?	People Can	Named person responsible

2.1	<p>Continue to address the actuality and perception of overt drug use and dealing in specific areas of the ward.</p> <p>Reassure the community that positive action is being taken against drug dealers and their violent behaviour towards each other.</p>	<p>Continue community against drugs style initiative / partnership, engage other agencies and community including promoting Crimestoppers</p> <p>Focus police led initiatives on drugs hotspots within the ward</p> <p>Collate positive action taken and market within community to increase confidence and encourage intelligence</p> <p>Ward Partnership Team to coordinate specific action involving Police, InCommunities, CGL, Youth service and other relevant partners</p>	<p>Increase in community intelligence</p> <p>Non acceptance of drugs as a norm</p> <p>Neighbourhood Watch Co-ordinators</p>	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>
2.2	<p>Tackle pockets of antisocial behaviour particularly those relating to groups of problematic residents in specific areas e.g. Attock Park, The Maze</p> <p>As above for specific types of ASB e.g. antisocial driving, quads, off road etc.</p>	<p>Scan TIA & other intelligence to quickly identify hot spots of activity, locations and perpetrators</p> <p>Act on commonalities to 'problem solve' and remove opportunity for ASB</p> <p>Use/form problem specific partnerships where necessary</p> <p>Defend and design out or cut 'off road' routes</p> <p>Investigate new legislation [e.g. PSPO]</p>	<p>Intelligence and complaints from residents to relevant authorities</p> <p>Community to identify perpetrators and vehicle locations</p>	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>

		Encourage/Gather intelligence to facilitate seizure and other enforcement		
2.3	Reduce incidents of domestic violence by increasing awareness, education and support for those in 'problematic' relationships	<p>Educate community about what constitutes 'domestic violence' what behaviour is acceptable and what is not</p> <p>Identify what support is available at a local and district level provide links and market this support</p> <p>Encourage reporting of unacceptable behaviour</p> <p>Market White Ribbon initiative in local settings such as NEWCA</p> <p>Identify and support local people to lead on this initiative</p>	Report instances of DV witnessed or suspected.	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>
3.0 Active				
Code	Priority	What can Services contribute?	People Can	Named person responsible
3.1	Encourage self-help, personal responsibility and social prescribing to address health issues	Work with Community Partnerships to provide links and additional opportunities	Take responsibility for staying healthy, active and independent e.g. be active, reduce alcohol intake, eat healthily	<p>Community Partnerships</p> <p>Neighbourhoods</p>

	<p>around obesity, diabetes, Cardio vascular disease, mental health etc.</p>	<p>Community Partnership to encourage practices to use social prescription rather than or together with clinical or medicinal response</p> <p>Support Community Partnership and provide Community links and expertise</p> <p>Work with community centre to provide more activities which support wellbeing needs</p>	<p>and stop smoking</p>	<p>Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>
3.2	<p>Encourage positive physical activity by all, particularly outdoors in order to improve the health of residents.</p>	<p>Provide and market interesting, rewarding, attractive activities and ensure the infrastructure in place to underpin them</p> <p>Audit of current provision of activities for young people</p> <p>Audit as above for adults</p> <p>Improve or safeguard current physical provision such as footpaths. cycle track, parks and play areas</p> <p>Maintain and increase current provision for young people, see young people below</p> <p>Work with schools to encourage</p>	<p>Personal responsibility for own health and wellbeing confront dependency culture</p> <p>Support children to be physically active including walking to school if possible</p> <p>Right to treatment but responsibility to keep fit and active</p>	<p>Neighbourhoods</p> <p>Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>

		<p>physical activity and reinforce the benefits to academic achievement and leaning</p> <p>Identify barriers to take up, e.g. safety fears, poorly timed or inaccessible provision and conversely key triggers which would encourage involvement in activity</p>		
3.3	Support The Laisterdyke Centre to ensure sustainability and provide a relevant offer to the community	<p>Work with The Friends of Laisterdyke to increase footfall and activities</p> <p>Advise and support funding applications</p> <p>Link to other agencies and local groups</p> <p>Support and advise The Friends of Laisterdyke</p> <p>Assist with funding for and design of above</p>	<p>Support and take-part in activities at the local centre</p> <p>Join as a member of the library</p>	<p>Neighbourhoods Team</p> <p>Councillors</p>
3.4	Support Bradford Moor Pass to develop wider activities for young people and families	<p>Work with Bradford Moor Pass to increase footfall and activities</p> <p>Advise and support funding applications</p> <p>Link to other agencies and local</p>	<p>Become a member of Bradford Moor Pass.</p> <p>Help as a volunteer with a diverse range of activities.</p>	<p>Neighbourhoods Team</p> <p>Police</p> <p>Bradford Moor Pass</p>

		groups Assist with funding for and redesign of Attock Park		Councillors
3.5	<p>Seek to challenge low educational attainment, low aspirations and anti-social behaviour by improving the offer for young people</p> <p>Deliver inclusive open access youth work sessions addressing ASB, challenging behaviour, Substance misuse, sexual health, healthy relationships and community pride</p>	<p>BMDC delivers weekly open access sessions at Laisterdyke Centre and holiday activities schemes.</p> <p>Provides a variety of formal and informal workshops addressing issues that young people face at youth service open access venues.</p> <p>Deliver preventative one to one and group sessions to young people at risk of CSE in the ward including work with the EU communities.</p> <p>Work with young people and families at low level risk of CSE in partnership with the CSE hub to reduce risk levels and increase resilience. A series of assessments and action plans will be put in place for young people and agreed by them and the family. Support young people to stick to action plans and engage in positive activities that will enhance their life. Recruit, train and enable youth and adult volunteers to support</p>	Partners and communities refer young people to youth provision opportunities and events.	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p> <p>CSE Hub</p>

		youth work sessions.		
4.0 Other				
Code	Priority	What can Services contribute?	People Can	Named person responsible
4.1	<p>Work with agencies, associations and others in the ward to submit funding applications to replace council funding particularly around community centres and development, community safety and health</p> <p>Play provision and activities for young people</p>	<p>Monitor current funding and identify gaps in provision</p> <p>Identify initiatives requiring funding for an 'off the shelf' approach to funding streams</p> <p>Circulate available funding streams to relevant partners</p> <p>Form partnerships to take bids forward and submit</p> <p>Work with Community Wellbeing Partnership to administer available funding and to attract further funding in line with priorities</p> <p>Work with Play partnership and play forum to continue to apply for funding</p>	Engage in fundraising activities	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>

4.2	Support, encourage and develop opportunities for residents to volunteer to get involved in a wide range of activities and projects connecting people from different faiths, ethnicities and ages.	<p>Work with young people, people of different racial backgrounds, faiths, cultures and ethnicities to encourage their own involvement in local projects.</p> <p>Continue to support the multi-faith forum for the ward and host multi-faith celebration events.</p> <p>Encourage residents to report issues to agencies and Council services and explore community responses as part of the solutions approach.</p> <p>Support community groups to access funding opportunities internal and external to the Council.</p> <p>Support local voluntary groups</p>	<p>Residents can get involved with local projects.</p> <p>Residents encouraged developing self-help approaches and community solutions to local issues where appropriate.</p> <p>Partners host multi-faith and multi-cultural community events.</p>	<p>NPT</p> <p>Neighbourhoods Team</p> <p>Councillors</p> <p>Third Sector</p> <p>Businesses</p> <p>Schools</p> <p>RSLs</p>
-----	---	--	---	---

Cross cutting themes:-

- **Self-help** – giving information, advice and confidence to enable people to do things for themselves where possible and appropriate, to build self-esteem and physical and mental wellbeing
- **Being or becoming active** - to impact on mental and physical health, motivation, learning and diverting from anti -social or illegal behaviours.

- **'People Can' make a difference / active citizens** - getting involved in your neighbourhood can improve relationships and overcome reliance on services / others. It increases feelings of self-worth, confidence. Volunteering builds skills and has a part to play in finding employment.
- **Right and responsibilities** - looking after yourself, reporting wrongdoing or problems that need addressing by services, supporting yourself and your family and behaving acceptably.
- **Communication** – Maintaining communication is essential to ensure that services and activities available from a range of providers are shared and publicised & opportunities shared and taken up, so that scarce resources are not wasted.
- **Having more in common than that which divides us** – recognising commonalities between people who may seem very different.

Bolton and Undercliffe Ward Plan 2019 - 2020

Ward Members	Cllr Rachel Sunderland	Cllr David Ward	Cllr Michael Stelling
Ward Officer	Ishaq Shafiq	Date completed	March 2019

Summary of the Bolton & Undercliffe Ward Assessment

Community Strengths	<p>The Greenwood Centre is now under new management arrangements supported by Ward Councillors, Inspired Neighbourhoods and other partners. It is the only dedicated community asset within the Ward. A range of actions are being undertaken to secure investment, develop services for young people, older people and to retain the space for wider community usage. Majority of the funding led by Inspired Neighbourhoods has been secured and the exiting centre is to be demolished and a new build centre will replace this. There are a number of smaller community based organisations supported by volunteers working across the Ward. Active citizenship is healthy in the ward as a whole but support for existing volunteers and to community based groups and organisations, and to increase volunteering, will continue to be needed.</p>
Clean	<p>Key issues include:</p> <ul style="list-style-type: none"> • Management of open space on the former Oxford Road allotment site. • Residents taking responsibility for their un-adopted back streets. • Cars competing for limited on-street parking therefore damaging grass verges. • Dog fouling problems in some specific locations. • Street litter particularly around schools and trade waste hotspots. • Graffiti on cable boxes and outdoor street furniture. <p>Fly tipping requests overall remain lower in comparison to other areas and the ward ranks 19th highest for requests out of the 30 wards. In terms of street cleansing requests the area ranks the 10th highest in the district often requests relate to removal of dog fouling, weeds and other lower-level cleansing requests. The area ranks the 3rd highest in the district for graffiti removal requests in the district.</p>
Safe	<p>The area overall ranks the 16th highest for all crime types in the district. Burglary is the main, on-going crime across the ward along with theft of motor vehicle but is much lower compared to other areas ranking the ward 17th highest in the district. Residents tend to be satisfied with the Police and other agencies who deal with anti-social behaviour but see drugs as a problem and feel unsafe after dark locally. Speeding and inappropriate and dangerous parking outside schools and places of worship are regularly raised as an issue. The area ranks 19th</p>

	highest in the district for anti-social behaviour reports.
Active	Obesity in children entering year 6 at school is mildly higher than the district average as is the proportion of people who have difficulty finding the money to heat their homes.
Incomes employment and housing	There are concerns about proposed new housing as part of the Canal Road Corridor improvements and the impact this will have on traffic and local services including schools and health.
Children and young people	Although opportunities to exist for young people to engage in positive activities such as youth clubs and sports, more is felt to be needed to divert them away from anti-social behaviour and crime. Attainment of grades A to C in GCSE's is lower than the district average and it is felt aspiration and attainment could be improved.
Stronger Communities	The population of the ward is skewed towards older people as well as more White, mixed race, Indian and 'other' ethnic groups than the district average. The majority of community based groups are linked to faith organisations, mainly Churches.
Further information	There is much more that could be said about Bolton and Undercliffe. This Ward Plan captures some of the key challenges, local services and community based work. More statistical information is available from https://app.powerbi.com/view?r=eyJrjoiNTIxZjM2MGMtYTl0My00YzBiLTgxMjgtOTRjMzQ5ZDQxOWJhIiwidCI6IjI4YjZmZmQwLWFhMTYtNDEyYy05YjI2LWI4NDViOWFjZDFhOSIsImMiOj9 Ishaq Shafiq - Bradford East Area Office telephone 01274 431066

1.0 Clean				
Code	Priority	What can Services contribute?	People Can	Named person responsible

<p>1.1</p>	<p>Work with partners to protect the environment and maintain high standards in around schools and business gateways.</p> <p>Issues include dog fouling, litter, fly-tipping, and overgrown vegetation.</p> <p>Promote reduce, re-use and recycle agenda.</p>	<p>Support community clean ups with equipment and waste collection</p> <p>Promote the Green Dog Walkers scheme and encourage community ownership of scheme</p> <p>Liaise with Environmental Enforcement to tackle most serious issues</p> <p>Encourage residents to become recycling champions.</p> <p>Delivery focused pieces of educational work and projects engaging schools, children and young people and the wider community.</p>	<p>Report areas where litter has collected to the Council via 01274 431000 or via the Bradford App.</p> <p>Dispose of household waste in the correct way, recycling as much as possible. For larger items make use of the Households Recycling Centre or arrange a bulky waste collection.</p> <p>https://www.bradford.gov.uk/recycling-and-waste/bulky-waste/bulky-waste-collections/</p> <p>Join a local clean up or start one of your own</p> <p>Local businesses to take more responsibility for trade waste and litter in the area – businesses adequately secure and properly dispose of waste.</p> <p>Recycle as much household waste as possible.</p> <p>Join the Green Dog Walkers Scheme.</p>	<p>Ward Councillors Area Operations Manager Council Ward Officer Environmental Enforcement Parks and Landscape Community Friends of Groups Schools Youth Service</p>
------------	---	--	--	--

			Volunteer as Recycling Champions.	
2.0 Safe				
Code	Priority	What can Services contribute?	People Can	Named person responsible
2.1	<p>Community Roadshow events, in partnership with other Wards, to ensure resident are aware of basic crime prevention measures, fire safety. This is an opportunity to engage and inform residents on the best ways to report crime.</p> <p>Increase young people's awareness of community safety.</p>	<p>Develop community based forums to encourage people to report issues including online reporting.</p> <p>Outreach sessions to target ASB in Bolton and Undercliffe hot-spots.</p> <p>Working with young people to understand the consequences of their actions.</p> <p>Raise awareness of the effects of drugs and alcohol.</p> <p>Area wide detached team identified over bonfire weekend to work alongside partners.</p> <p>Spot checks carried out re sale of</p>	<p>Residents follow crime prevention advice, locking doors, windows, sheds and garages.</p> <p>Residents to support each other through Neighbourhood Watch and Online Watch Initiative. Residents to challenge and report 'cold callers' and suspicious behaviour and incidents to the Police.</p> <p>Voluntary youth sessions and activities to divert young people into positive activities.</p>	<p>Police Ward Officer</p> <p>Council Ward Officer</p> <p>Youth Service Area Operations Manager</p> <p>Trading Standards</p> <p>Third Sector Schools</p>

<p>2.2</p> <p>2.3</p> <p>2.4</p>	<p>Disrupt the sale of illegal alcohol, tobacco and fireworks, especially to under age individuals.</p> <p>Reduce illegal and poor driving standards particularly around schools, including speeding and inconsiderate parking.</p> <p>To work with partners and the community to tackle drug use and dealing in specific “ hot spot” areas in the ward</p>	<p>alcohol to under aged people.</p> <p>Offer schools educational programmes through the Road Safety Team – supporting pedestrian safety and raise awareness of consequences of not using seat belts, child seats and use of mobile phones. Drivers drive and park more responsibly.</p> <p>Regular Police and Wardens educational and enforcement work around schools including the Peel Park, Poplars Farm and Swain House cluster of school as arranged through the Ward Partnership Team.</p> <p>Focused work in hot spot areas to ensure information is reported to police. Positive action to be collected and fed back to residents within these identified areas.</p>	<p>Residents to report shops to Trading Standards when they feel items are being sold illegally.</p> <p>Parents / carers prepared to park a short distance from schools and walk part of the journey if possible and appropriate.</p> <p>Residents to report drug dealing, within as much information as possible.</p> <p>Youth Service to provide information and advice regarding substance misuse.</p>	
<p>3.0 Active</p>				

Code	Priority	What can Services contribute?	People Can	Named person responsible
3.1	Actively promote and support activities for older people to reduce social isolation.	<p>Ward based staff to share and distribute information on activities and events and sign post individuals.</p> <p>Promote NHS 111 service and use of local pharmacies for advice where appropriate.</p>	Residents and Community Groups to support and be involved with Be Neighbourly Scheme / Winter Warmth Project.	Council Ward Officer Area Operations Manager Police Ward Officer Youth Service Third Sector
3.2	Encourage healthy eating and positive individual behaviour life style changes.	Access to Community Health Champion support via GPs.	<p>Community Groups to organise and publicise activities at events / community venues / community websites.</p> <p>People to make healthier food choices and encouraged to exercise, stop / reduce smoking and manage their own health through self-care initiated actions.</p> <p>Third sector partners delivering sports and positive health activities – karate, football, cricket etc.</p>	

3.3	Ensure people can access the right support and advice.	<p>Link people to services to reduce problems with debt, changes to welfare reform and tackle fuel poverty. Support people into employment – sign posting to employability programme opportunities.</p> <p>Raise awareness of food banks where appropriate e.g. Trussell Trust, Metropolitan.</p> <p>Explore the concept of an Integrated Switching Service</p> <p>Provide workshops for local people to protect themselves from fraud</p> <p>Youth Service signposting to relevant services.</p>	Debt advice provision to be offered at the Greenwood Centre facilitated by Inspired Neighbourhoods	
3.4	Increase vulnerable young peoples levels of health and wellbeing	<p>Girls group to be set up with a focus on staying safe.</p> <p>Run activities with themes such as Black History Month and LGBT Month.</p>		Youth Service

3.5	Increase young peoples employability	<p>Attend events such as IDOHOBIT & Pride.</p> <p>Develop volunteering opportunities for 16 – 25 year olds.</p> <p>Accredit young peoples learning.</p>		Youth Service
3.6	Shipleys and Canal Road Area Action Plan – new housing. To ensure that local communities are kept informed and engaged wherever possible in on going regeneration initiatives and developments within the ward.	<p>Update residents by appropriate means, including social media and forums, encourage involvement in the planning consultation process.</p> <p>Ensure that Ward Plan considerations are reflected in developments, e.g. community safety, road network implications, provision for positive activity and active communities</p>	Residents can check planning website for information on applications made.	<p>Planning Regeneration Team</p> <p>Ward Officer Council</p>
4.0 Other				
Code	Priority	What can Services contribute?	People Can	Named person responsible

4.1	Support, encourage and develop opportunities for residents to volunteer to get involved in a wide range of activities and projects connecting people from different faiths, ethnicities and ages.	<p>Work with young people, people of different racial backgrounds, faiths, cultures and ethnicities to encourage their own involvement in local projects.</p> <p>Develop a multi-faith forum for the ward and host multi-faith celebration events.</p> <p>Encourage residents to report issues to agencies and Council services and explore community responses as part of the solutions approach.</p> <p>Support community groups to access funding opportunities internal and external to the Council.</p> <p>Support local voluntary groups</p>	<p>Residents can get involved with local projects.</p> <p>Residents encouraged developing self-help approaches and community solutions to local issues where appropriate.</p>	<p>Council Ward Officer Youth Service Third sector including faith groups Residents Businesses</p>
4.2	Ensure out of school activities are available to young people	<p>Deliver 3 open sessions in Bolton and Undercliffe.</p> <p>Deliver weekend provision.</p> <p>Deliver holiday provision.</p> <p>Engage in district wide events.</p>		Youth

4.3	Develop active citizenship amongst young people	Engage young people in 4 youth voice initiatives.	Youth Service
4.4.	Support vulnerable young people	Provide one to one support young people referred from CAMHS, CSE Hub and Early help. Provide area wide peer support group (R Space).	Youth Service
4.5	Young people plan one community event	Young people to plan a community day at Greenwood Community Centre open to all ages.	Youth Service
4.6	Continue to grow services to support LGBT	Peer Support for trans young people. Peer support for parents and carers of Trans young people. Peer Support for LGBT and young people. Residential opportunities for LGBT and young people.	Youth Service

	National conference for CYM.		
--	------------------------------	--	--

Cross cutting themes:-

- **Self-help** – giving information, advice and confidence to enable people to do things for themselves where possible and appropriate, to build self-esteem and physical and mental wellbeing
- **Being or becoming active** - to impact on mental and physical health, motivation, learning and diverting from anti -social or illegal behaviours.
- **'People Can' make a difference / active citizens** - getting involved in your neighbourhood can improve relationships and overcome reliance on services / others. It increases feelings of self-worth, confidence. Volunteering builds skills and has a part to play in finding employment.
- **Right and responsibilities** - looking after yourself, reporting wrongdoing or problems that need addressing by services, supporting yourself and your family and behaving acceptably.
- **Communication** – Maintaining communication is essential to ensure that services and activities available from a range of providers are shared and publicised & opportunities shared and taken up, so that scarce resources are not wasted.
- **Having more in common than that which divides us** – recognising commonalities between people who may seem very different.

Eccleshill Ward Plan 2019 - 2020

Ward Members	Cllr Brendan Stubbs	Cllr Nicola Pollard	Cllr Geoff Reid
Ward Officer	Alice Bentley	Date completed	March 2019

Summary of the Eccleshill Ward Assessment

Population	The Eccleshill ward consists of five neighbourhoods which are Eccleshill, Fagley, Thorpe Edge, Ravenscliffe and Greengates.				
	The data below is taken from the latest census in 2011				
	Total Population	19020	Ward	Bfd East	District
	<u>Population by Age</u>				
	Population 0-4	1692	8.9%	9.1%	7.7%
	Population 5-9	1637	8.6%	9.2%	7.7%
	Population 10-14	1346	7.1%	7.9%	6.9%
	Population 15-19	1142	6.0%	7.3%	6.7%
	Population 20-24	1056	5.6%	6.3%	6.3%
	Population 25-59	8768	46.1%	45.5%	45.6%
	Population 60-69	1710	9.0%	7.4%	9.4%
	Population 70-79	1029	5.4%	4.4%	5.8%
	Population 80+	640	3.4%	2.9%	3.9%
<u>Population by Ethnicity</u>					

	Population White	15637	87.1%	53.0%	67.4%
	Population Gypsy/Traveller/Irish Traveller	6	0.0%	0.1%	0.1%
	Population Mixed	473	2.6%	3.1%	2.5%
	Population Indian	151	0.8%	3.2%	2.6%
	Population Pakistani	959	5.3%	30.0%	20.4%
	Population Bangladeshi	122	0.7%	3.5%	1.9%
	Population Chinese	58	0.3%	0.4%	0.4%
	Population Other Asian	98	0.5%	2.3%	1.5%
	Population Black/Black British	306	1.7%	2.5%	1.8%
	Population Other Ethnic Group	135	0.8%	2.0%	1.5%
	Population East and Central Europeans	287	1.6%	2.6%	2.1%
Community Strengths	<p>The A658 splits communities living between Fagley, Ravenscliffe, Greengates, Eccleshill and Thorpe Edge but the primary road provides a good commuting links to Bradford, Harrogate and Leeds Bradford Airport. Much of the ward is considered to be urban but residents living in the ward have easy access to rural parts of its neighbouring ward Idle & Thackley and Pudsey.</p> <p>Residents benefit from a range of community assets including: Eccleshill Community Hospital, Eccleshill Adventure Play Ground, Eccleshill Swimming Pool, Bradford Industrial Museum, Eccleshill Library, play areas at Harrogate Rd, Flaxton Green, Eccleshill Park and recreation ground. It has 4 Community Centres (Rockwell, Gateway, Ravenscliffe Youth Centre and Eccleshill Mechanics Institute), all of which provide a range of activities and services to its residents. Inspire Business Park also offers a range of support services and business</p>				

	opportunities. There are 6 Primary Schools and 7 Churches located in the ward.
Clean	<p>Key issues include:</p> <ul style="list-style-type: none"> • Management of open space on former council estates, or created by demolitions, including protection from abuse by vehicles and horses. • Residents taking responsibility for their un-adopted back streets. • Cars competing for limited on-street parking therefore damaging grass verges. • Street litter and trade waste hotspots. • Fly tipping <p>Up to end of March 2018, fly tipping requests per 1000 population has increased from 10.54 to 14.17. However, this is still lower than the area average of 17.77 and just lower than the district average of 14.68. In the same time period, street cleansing requests per 1000 population have increased from 6.56 to 8.38 and but are still lower than the area average of 9.79 and a district average of 9.15.</p>
Safe	<p>The Eccleshill ward continues to have the highest anti-social behaviour rates in comparison to the other 29 wards within the Bradford district. Since the last plan and up to the end of September 2018, ASB incidents per 1000 population has increased from 57.85 to 64.05. This is significantly higher than the area average of 36.67 and district average of 26.91. Enterprise Five Retail Park continues to be a hotspot area for ASB with young people causing much of the nuisance. The Neighbourhood Policing Team, partners and retailers have working on various strategies to address the problem, including the Police working with businesses and security guards, detached Youth Work and increased police patrols.</p> <p>Theft from motor vehicles has seen a steep increase in the last year from 5.11 to 14.27 per 1000 population, in contrast to the area and district figures which show a steady reduction. Violent crime and robbery have increased over the same period at a similar rate to that of the area and district. Reports from the Police throughout the year indicate that the increase in violent crimes is in part due to increased reporting and a change in how some crimes</p>

	<p>are recorded, such as domestic and hate crimes. Criminal damage and theft of motor vehicles have both decreased over the last year.</p>
<p>Active</p>	<p>Statistics up to 2016/7 obtained from Public Health indicate that:-</p> <ul style="list-style-type: none"> • Infant mortality rate at 4.97 (per 1,000 live births) is lower than the area (6.17) and district (5.9) averages. • The life expectancy rate for both males and females remains on par with the area and district averages. • The under 75 mortality rate due to cancer has increased since 2015 and is 175.0 (per 100,000 population) compared to the area average of 177.20 and district average of 152.15. • The mortality rate due to cardiovascular diseases is 112.70, lower than the area average of 122.0 but higher than the district average of 102.20. • The mortality rate due to respiratory diseases is 56.99, lower than the area (69.38) but marginally higher than the district (53.90) averages. •
<p>Incomes employment and housing</p>	<p><u>Annual data 2017 to 2018 obtained from Jobcentre Plus highlights:-</u></p> <ul style="list-style-type: none"> • The percentage of job seekers allowance claimants has reduced to 1.70 from 1.80 and is lower than the area average of 2.16% with the district average at 1.65%. <p><u>% of empty homes over 6 months - according to data up to January 2019 (BMDC Revenues & Benefits):-</u></p> <ul style="list-style-type: none"> • 1.30% of homes have been empty longer than 6 months, lower than the area average of 2.12% and lower than the district average of 2.02%. <p>InCommunities is the main registered social landlord for providing alternative accommodation in Thorpe Edge, Ravenscliffe and Fagley. Home Group and Places For People also provide social housing.</p>

Children and young people

According to 2016 to 2017 data obtained from the Integrated Youth Support Solution (IYSS):-

- The percentage of people aged 16-19 not in education, employment or training (NEET) young people has increased from 3.9% to 5.09% and this remains higher than the area (4.02%) and the district (2.94%) level.

Qualitative information taken from BMDC Youth Workers and young people suggests that young people express concerns about:-

- Relationships with peers, parents and teachers
- Sexual health
- Social media and online safety (online bullying, sexting, use of social media etc.)
- Crime and anti-social behaviour including drug dealing, dangerous driving.

Young people feel that youth centres provide them with a warm, safe place to socialise and take part in activities. The youth centre / worker in Ravenscliffe offers open access youth sessions, day trips, volunteering opportunities, job search, boys / girls only clubs, summer school programme and fund raising activities.

Eccleshill Adventure Playground (The Big Swing) offers children aged 5 to 13 years the chance to engage in pro-social activities with a focus on outdoor play but with an element of challenge, such as using tools to construct dens, go karts and other structures and learn how to make camp fires in our outdoor kitchen.

The Gateway Centre has partnered up with Ravenscliffe Youth Centre to develop a junior youth club with over 40 children attending weekly sessions.

	<p>The Rockwell Centre hosts Little Chefs / Little Gardeners / Little Bakers for children aged 5/6 and a Young Leaders Youth Club 8 – 13 year old.</p>
<p>Stronger Communities</p>	<p>There are a large range of community activities, organisations, church groups and sports groups across the ward to cover all ages and interests. All of them organise events and encourage local involvement and participation.</p> <p>Eccleshill Community Association are in the process of securing a Community Asset Transfer (CAT) for Eccleshill Mechanics Institute. This will provide a local led community project and minimise the risk of the building's closure.</p> <p>Eccleshill Village Steering Group are a group of volunteers who organise annual events such as Eccleshill Village Fair held in July and a Christmas Celebration event in December.</p> <p>The Men@Eccy group has recently held its inaugural AGM with about 27 members attending. The group has been in operation for about a year and is largely volunteer led. It provides a social group for men over 50 to socialise, access services such as podiatry and massage, IT and exercise classes. They are also developing a buddy group who can go out to meet men who are isolated and support them to access the group. The attendance at the group demonstrates what a valuable asset it is to the community.</p>
<p>Further information</p>	<p>There is much more that could be said about Eccleshill. This Ward Plan captures some of the key challenges, local services and community based work. More statistical information is available from https://app.powerbi.com/view?r=eyJrljoiNTIxZjM2MGMtYTl0My00YzBiLTgxMjgtOTRjMzQ5ZDQxOWJhIiwidCI6Ij</p>

I4YjhkZmQwLWFhMTYtNDEyYy05YjI2LWI4NDViOWFjZDFhOSlsmMiOjh9

Alice Bentley - Bradford East Area Office telephone 01274 431066

Eccleshill Ward Plan 2019/20

1.0 Safe				
Code	Priority	What can services contribute?	What can people do?	Named person responsible
1.1	Tackle anti-social behaviour	<ul style="list-style-type: none"> • Monitor ASB hotspots through Ward Partnership Team (Place) meetings held every 6 weeks. • Police and Council ASB teams take action such as issuing ASB warning letters and dispersal orders where ASB problems are prevalent. • PCSOs/Council Wardens undertaking patrols and Youth Workers to carry out outreach /detached work in hot spot areas such as Enterprise 5 Retail Park 	<ul style="list-style-type: none"> • People can report incidences of ASB using the 101 non-emergency number or online reporting. • People can volunteer to work with the Youth Service and help qualified Youth Workers to deliver a variety of youth provisions. • Retailers to effectively use CCTV cameras and keep a diary log of incidents. • Retailers to use the Radio Shop Link scheme to warn other retailers of emerging ASB issues. • People can help the Police by joining the Special Constable scheme. 	<p>Police</p> <p>Council Warden</p> <p>Council Ward Officer</p> <p>InCommunities</p> <p>Youth Service</p>

1.2	Tackle inconsiderate and illegal parking around schools	<ul style="list-style-type: none"> • Council Wardens and PCSOs to undertake patrols and enforcement including deployment of camera car outside schools and other hotspot areas and evening patrols. • Ward Officer/NPT/Road Safety Team to work with schools and parents on road safety issues, including events during Walk to School week and involving pupils in designing safety campaigns. • Ward partnership to explore for junior police/warden uniforms as part a school road safety initiative (Days of Action) • Ward Partnership to consider adequate solutions to parking in Eccleshill Village such as increased use of car park at the Delph. 	<ul style="list-style-type: none"> • Parents/residents to ensure responsible parking around schools 	<p>Area Operations Manager</p> <p>Council Ward Officer</p> <p>Police Constable</p> <p>Road Safety Team</p>
-----	---	---	--	--

1.3	Reduce incidents of crime (violent crime, burglary, robbery and car crime)	<ul style="list-style-type: none"> • PCSOs/Wardens promote Neighbourhood Watch schemes/ Crimestoppers and undertake reassurance patrols • Police to continue communications to the public via social media and NPT newsletter. • Police and partners to map out hotspot areas of car crime and carryout Days of Action (leafleting, raising public awareness, trying out car door handles) • Ward Officer / Police to liaise with community centres to help reduce domestic violence. • Police Stronger Communities Officers to work with relevant groups to improve confidence in the Police, provide reassurance and make links with relevant communities to increase reporting to the police or provide advice and guidance around cultural norms. • Days of Action including Operation Steerside officers to target motor bike and quad bike misuse in hot spot areas. 	<ul style="list-style-type: none"> • Residents and community groups report information to Crimestoppers and Police • Residents to set up and actively engage in Neighbourhood Watch schemes • Community groups to publicise Crimestoppers and Neighbourhood Watch schemes • Residents to report where quad bikes/illegal motor bikes are stored 	<p>Police Constable</p> <p>Council Ward Officer</p> <p>Area Operations Manager</p> <p>Neighbourhood Watch Officer</p> <p>Police Stronger Communities Officers</p> <p>Operation Steerside officers</p> <p>InCommunities</p>
-----	--	--	---	--

		<ul style="list-style-type: none"> • Ward Partnership to explore funding and long term solutions to quad bike/motor bike misuse e.g. broken boundary fencing on Roundwood Glen providing a rat-run. 		
1.4	Increase young people's awareness of community safety	<ul style="list-style-type: none"> • Area wide detached team identified over bonfire weekend to work alongside partners and young people in hotspot areas. • Youth service to deliver themed workshops in Black History Month and LGBT month. • Young people to engage in Pride & International day against Homophobia Bi-phobia and Trans phobia. • Youth Service to deliver sessions around personal safety to build resilience with a focus on ASB, online safety, drugs & alcohol use, fire safety and consequences of crime and healthy relationships. 		<p>Youth Worker</p> <p>Police Constable</p> <p>Council Ward Officer</p> <p>Area Operations Manager</p>
1.5	Continue to grow services to support	<ul style="list-style-type: none"> • Provide peer Support for trans young people through Phoenix. 		Youth Worker

	LGBT Young People	<ul style="list-style-type: none"> • Facilitate a peer support for parents & carers of trans young people. • Provide peer Support for LGBT+ young people through Sound. • Provide residential opportunities for LGBT+ young people. • Facilitate National Conference for YP POC and who identify as LGBT+ through CYM (Colour Youth Movement network 		Equity Partnership
1.6	Support vulnerable young people	<ul style="list-style-type: none"> • Provide one to one support for young people referred from CAMHS, CSE Hub and Early Help through the Buddying service • Youth service to provide area wide peer support group (R Space). • Deliver Girls/ Boys Night in – single gender sessions increasing confidence & self-esteem. • Create & maintain regular contact with residential unit within the ward to support young people in accessing open access/targeted provision 		Youth Worker Ward Officer Specialist OCG/County Lines youth workers

		<ul style="list-style-type: none"> • Run activities with themes such as Black History Month, LGBT month and safeguarding week. • Attend events such as International Day Against Homophobia, Biphobia and Transphobia (IDAHOBIT) and Pride • Support the work of specialist Youth Worker team working with vulnerable young people at risk of grooming for various crime types / County Lines campaign. 		
		<ul style="list-style-type: none"> • 		
2.0 Clean				
2.1	Reduce littering and fly tipping including rubbish in gardens	<ul style="list-style-type: none"> • Council Wardens to monitor rubbish in domestic gardens and outside business premises, advise residents and business owners how to dispose of their rubbish responsibly either through using bulk collection service, recycling, using household waste site or trade waste contracts. • Council Wardens to initially investigate fly tipping 	<ul style="list-style-type: none"> • Help to organise community action days by encouraging their neighbours to take part. • Can take responsibilities to keep their own back streets clean. • Can help to organise community clean ups / action days. • Ensure that wheeled bins are not over flowing and no side waste in line with the councils bin policy. 	<p>Area Operations Manager</p> <p>Council Ward Officer</p> <p>Environmental Enforcement</p> <p>InCommunities</p>

		<p>complaints and where appropriate refer jobs to enforcement team.</p> <ul style="list-style-type: none"> • Work with partners, local residents and volunteers to undertake clean ups in hotspot areas. • Clean Team and Fly Tipping Team to clear waste when advised to do so. • Council Wardens to visit businesses that are not containing waste responsibly and refer cases to Trade Waste. • Warden to continue visual audit to Identify areas of high levels of fly tipping on un-adopted back streets and refer to enforcement team. • Support initiatives such as Keep Britain Tidy's Great British Spring Clean month. • Ward Officer to develop an Eccleshill Environmental group to promote civic pride. <p>Enforcement:</p> <ul style="list-style-type: none"> • To liaise with Council Wardens and Ward Officer to investigate reports of fly tipping. • Take appropriate legislative 	<ul style="list-style-type: none"> • Use the bulk collection service or remove waste via skips or recycle waste through household waste sites. • Report anyone seen fly tipping and give witness statements. • Business to ensure they have appropriate trade waste contracts and use recycling schemes to reduce waste. • People can take responsibility to ensure only authorised waste carriers remove their waste. 	
--	--	--	--	--

		<p>action against those responsible for fly tipping (warning letters / prosecution).</p> <ul style="list-style-type: none"> • Work with Police to tackle rogue waste carriers along with waste carriers licence checks. • Ward Officer, Warden and enforcement team to promote stories of successful enforcement and prosecutions • Consider use of VIPA cameras in hot-spot areas. <p>InCommunities:</p> <ul style="list-style-type: none"> • Clean Team to litter picking on their land / premises and removing waste. • InCommunities Tenancy Enforcement Team to take action where appropriate 		
2.2	Increase young peoples awareness in environmental issues	<ul style="list-style-type: none"> • Hold community clean-ups and litter picks throughout the year • Deliver workshops & sessions to encourage and increase young people's knowledge of recycling. • Consider linking in with businesses such as Sainsbury's around initiatives with young people e.g. recycling. 	<ul style="list-style-type: none"> • Volunteer Senior Members at Youth Club to encourage YP participation. 	<p>Youth Worker</p> <p>Ward Officer</p>

2.3	Promote recycling across the ward	<ul style="list-style-type: none"> • Council Wardens/Ward Officer/ Recycling team to identify household premises where contaminated recycling bins are being used for domestic residual waste. • Recycling Team to remove contaminated bins if not being used for recycling materials. 	<ul style="list-style-type: none"> • Community groups to publicise recycling information at community events, venues and on social media websites • Resident and local businesses to take up recycling 	<p>Area Operations Manager</p> <p>Council Ward Officer</p> <p>Recycling Team</p> <p>InCommunities</p>
2.4	Explore the regeneration of Eccleshill Village centre	<ul style="list-style-type: none"> • Encourage residents and businesses to take pride in their area with regards to keeping gardens tidy, considerate/tasteful use of street furniture • Ward Officer to convene a working group linking in relevant Council Officers, Ward Councillors and other relevant partners to explore a scheme to improve visual amenity of the village centre, shop fronts etc. 	<ul style="list-style-type: none"> • 	
2.5	Reduce dog fouling in hot spot areas	<ul style="list-style-type: none"> • Develop initiatives to deter dog fouling • Wardens to use enforcement powers alongside advice and guidance to dog walkers 	<ul style="list-style-type: none"> • Residents can report dog fouling and be prepared to give witness statements 	<p>Council Ward Officer</p> <p>Council Warden</p>

3.0 Active				
3.1	Improve use of Ravenscliffe Woods	<ul style="list-style-type: none"> • Ward Officer to facilitate meetings and a working group to develop the use of Ravenscliffe Woods for residents of Eccleshill • Working group to oversee and develop progress towards the creation of a Trail throughout the ward. 	<ul style="list-style-type: none"> • People can contribute to consultations • People can become involved in working groups 	<p>Ward Officer</p> <p>Ward Councillors</p> <p>CBMDC</p> <p>Leeds City Council officer</p>
3.1	Encourage residents to take up volunteering opportunities	<ul style="list-style-type: none"> • Ward Officer/Wardens to promote and support People Can initiative. • Support Community Groups and activities such as Christmas Lights Switch On and Eccleshill Sumer Fair by collecting litter afterwards, liaising with relevant CBMDC departments, providing advice and guidance to groups. 	<ul style="list-style-type: none"> • Residents to take up volunteer opportunities • Community groups to publicise volunteer opportunities at events, community venues, community websites and social media 	<p>Council Ward Officer</p> <p>VOSO - CABAD</p>
3.2	Promote and support activities for older people including those who are socially isolated	<ul style="list-style-type: none"> • Ward Officer/Wardens/ to promote activities being delivered at a local level e.g. Men@Eccy project, activities at Gateway Centre • Promote and support 'Look After Your Neighbours' campaign 	<ul style="list-style-type: none"> • Residents and community groups to support and be involved with Be Neighbourly scheme/ Winter Warmth Project • Community Groups to organise and publicise activities at events / 	<p>Ward Officer</p>

		<ul style="list-style-type: none"> • Ward Officer to explore and link up services that are delivering activities for older and/or isolated people. 	community venues / community websites	
3.3	Ensure out of school activities available to young people	<ul style="list-style-type: none"> • Youth Worker to deliver 3 open access sessions • Youth Worker to deliver weekend provision. • Youth Worker to deliver holiday activities. • Explore funding opportunities for residential and trips in order to broaden the aspirations and experiences of young people and families in Eccleshill ward. • Promote activities for young people across the ward such as at Eccleshill Adventure Playground (Big Swing), Gateway Centre 	<ul style="list-style-type: none"> • Volunteering Senior Youth Member to support Youth Worker 	Youth Worker Ward Officer
3.4	Promote training and employment opportunities	<ul style="list-style-type: none"> • Ward Officer / Council Wardens to sign post people to organisations and voluntary support networks. • Promote employment and training opportunities. 		Ward Officer Council Wardens CABAD
	Increase young people's	<ul style="list-style-type: none"> • Support the Parents as Partners in Learning programme (LOLLIPOP) 		Youth service

	employability	<p>which aims to build confidence with parents to be active learning partners with their child(ren), within the home, the community and their school and to provide on-going wrap around services to ensure a 24/7 support mechanism is in place to help raise educational standards, with an emphasis on improving literacy and oracy.</p> <ul style="list-style-type: none"> • Deliver school Transition Camp with partners to enable social mobility, help young people be resilient, respectful and improve social skills. • Develop volunteering opportunities for young people. • Accredit young peoples learning. • Work with InCommunities to deliver functional skills for YP aged 16+. • Provide drop-ins for YP to develop skills in CV writing, jobs search and interview techniques. • Coach junior leaders to support delivery of junior clubs 		<p>InCommunities</p> <p>Ravenscliffe Community Association</p> <p>Eccleshill Adventure Playground</p> <p>Inspire Neighbourhoods</p>
--	---------------	--	--	---

	Develop active citizenship amongst young people	<ul style="list-style-type: none"> Engage young people in 4 Youth Voice initiatives. Support and encourage young people to vote and become politically engaged. Young people to plan one community event. Carry out intergenerational work with Eccleshill Men's Group to bring different groups of people together. 		Youth Worker
4.0 Other				
4.1	Support the work of community partnerships and voluntary	<ul style="list-style-type: none"> Ward Officer / CABAD to provide support and guidance to community partnerships, friends of groups and voluntary groups/ organisations. Ward Officer to contribute to 	<ul style="list-style-type: none"> Residents to join and support Eccleshill Events Organisers. Residents to volunteer their time on the days of events. 	Ward Officer Eccleshill Events Organisers.

	groups/organisations	<p>the work of the 5 Lane Community Partnership by linking community groups with work of Community Partnership, and vice versa, particularly around frail elderly work, health and self-care (including childhood obesity, respiratory and cardiovascular health).</p> <ul style="list-style-type: none"> • Ward partnership team to support the Community Partnership by giving consideration to frail elderly and other priorities as agenda items in order to help safeguard vulnerable people. 		
4.2	Encourage communities to come together and support each other	<ul style="list-style-type: none"> • Ward Officer to work with Gateway Centre to organise and deliver a community event to celebrate cultural differences with Changing Places group. • Ward Officer to explore ways to link up services for new arrivals to the Ward so services can be prepared to provide support to new families. 	<ul style="list-style-type: none"> • Residents to take up volunteer opportunities to support provision • Community Groups to promote event at community venues across Bradford East 	<p>Council Ward Officers</p> <p>Gateway Centre</p>
4.3	Support the work of the projects relating to the district wide Integration Strategy	<ul style="list-style-type: none"> • Keep community groups informed of funding opportunities e.g. Innovation Fund • Provide support and links or 		<p>Ward officer</p> <p>Voluntary Organisations</p>

		signposting to groups delivering projects as part of the Integration Strategy		
4.4	Develop a working group to discuss the viability of a Parish Council	<ul style="list-style-type: none"> Ward Officer to convene a working party to discuss an Eccleshill Parish Council involving Ward Councillors, relevant CBMDC Officers, volunteers 	<ul style="list-style-type: none"> Residents to engage in future consultations 	Ward Officer Ward Councillors

Cross cutting themes:-

- **Self-help** – giving information, advice and confidence to enable people to do things for themselves where possible and appropriate, to build self-esteem and physical and mental wellbeing
- **Being or becoming active** - to impact on mental and physical health, motivation, learning and diverting from anti -social or illegal behaviours.
- **'People Can' make a difference / active citizens** - getting involved in your neighbourhood can improve relationships and overcome reliance on services / others. It increases feelings of self-worth, confidence. Volunteering builds skills and has a part to play in finding employment.
- **Right and responsibilities** - looking after yourself, reporting wrongdoing or problems that need addressing by services, supporting yourself and your family and behaving acceptably.
- **Communication** – Maintaining communication is essential to ensure that services and activities available from a range of providers are shared and publicised & opportunities shared and taken up, so that scarce resources are not wasted.
- **Having more in common than that which divides us** – recognising commonalities between people who may seem very different.

Idle & Thackley Ward Plan 2019 - 2020

Ward Members	Cllr Jeanette Sunderland	Cllr Julie Humphreys	Cllr Alun Griffiths
Ward Officer	Alice Bentley	Date completed	March 2019

Summary of the Idle & Thackley Ward Assessment

Population	<p>The Idle & Thackley ward consists of six neighbourhoods which are: lower part of Thorpe Edge, Idle, Idle Moor, Cote Farm estate, Thackley and Apperley Bridge.</p> <p>93% of the population are white with small pockets of mixed ethnicity throughout the ward. The percentage of the population who are under 16 is lower than that of the rest of Bradford East and Bradford District. The population of over 65 year olds is higher in comparison to other wards within Bradford East and district wide.</p>
Community Strengths	<p>Two primary roads through Idle & Thackley provide good arterial commuting links to Bradford, Shipley, Leeds and Leeds Bradford Airport. The introduction of a new railway station at Apperley Bridge has enhanced public transport links to Bradford and Leeds. The semi-rural locations of Idle, Thackley, Greengates and Apperley Bridge provide an opportunity for a variety of outdoor activities including walking and horse riding. Idle village centre has been identified as a Conservation Area and provides its residents and visitors with a good variety of shops, pubs and two supermarkets.</p>
Clean	<p>Key issues include:</p> <ul style="list-style-type: none">• Street litter and trade waste hotspots.• Fly tipping• Build-up of detritus• Weeds• Dog fouling <p>Since the last plan, street cleansing requests per 1000 population have decreased from 7.28 to 6.99, and are still lower than the area average of 9.78 and a district average of 9.15. Requests about fly tipping per 1000 population</p>

	<p>has remained very similar with a slight reduction to 5.52 from 5.73 and again is still much lower than the area average of 17.77 and a district average of 14.68. In the last year Bradford Council's Enforcement Officers have successfully investigated and prosecuted a number of people involved in fly tipping and dog fouling complaints.</p>
Safe	<p>Statistics provided by the West Yorkshire Police Senior Analyst highlights that for the year up to 30th September 2018:</p> <ul style="list-style-type: none"> • Criminal damage cases increased from 280 to 309 • Theft from motor vehicle cases marginally increased from 234 to 237 • Theft of motor vehicle increased from 29 to 35 • Violence without injury increased from 323 to 524. Reports from the Police throughout the year suggest that this increase is in part due to increased levels of reporting and improved ways of recording certain crime types such as domestic crimes. <p>The Neighbourhood Policing Team, partners, retailers and Ward Councillors are working on various strategies to address problems of youth ASB in the Ward.</p>
Active	<p>Statistics from 2013 to 2016/7 obtained from Public Health indicate that:-</p> <ul style="list-style-type: none"> • Infant mortality rate at 7.16 (per 1,000 live births) is higher than the area (6.6) and district (5.9) averages. • The life expectancy rate for both males and females remains on par with the area and district averages. • The under 75 mortality rate due to cancer has reduced to 187.1 (per 100,000 population) from a peak in 2016 at 206.1. This is an overall increase since 2015 when it was 138.9, and is now higher than the area average of 177.2 and district average of 152.1. • The under 75 mortality rate due to cardiovascular diseases is 72.7, lower than the area average of 122.0 and lower than the district average of 102.2. • The under 75 mortality rate due to respiratory diseases is 42.05, lower than the area (69.38) and district (53.9) averages. • 20.6% of children in reception have excess weight or are obese. In comparison the area average is 21.7% and district average is 21.20%

	<ul style="list-style-type: none"> • 32.35% of children in year 6 have excess weight or are obese. In comparison the area average is 39.30% and district average is 36.70%.
Incomes employment and housing	<p><u>Annual data 2016 to 2017 obtained from Jobcentre Plus, highlights:-</u></p> <ul style="list-style-type: none"> • The percentage of job seekers allowance claimants is 0.8% (rate per 16 to 64 population) lower than the area average of 2.16% with the district average at 1.65%. • The percentage of working age claimants is 1.6% (rate per 16 to 64 population) lower than the area average of 3.79% and district average of 3.1% <p><u>% of empty homes according to data to 2019 (BMDC Revenues & Benefits):-</u></p> <ul style="list-style-type: none"> • 0.97% of homes have been empty longer than 6 months, lower than the area average of 2.12% and lower than the district average of 2.02%. <p>InCommunities, Home Group and Places For People are the main registered social landlords for providing alternative accommodation in Thorpe Edge which is the main area where there is a requirement for social housing.</p> <p><u>% of people not in education, employment or training (NEET) – according to 2017/18 Integrated Youth Support Solution (IYSS) database</u></p> <ul style="list-style-type: none"> • 1.8% of people in the ward are NEET, lower than the area average of 4.02% and district average of 2.94%.
Children and young people	<p>Qualitative information taken from BMDC Youth Workers and young people suggests that young people express concerns about:-</p> <ul style="list-style-type: none"> • Relationships with peers, parents and teachers • Sexual health • Social media and online safety (online bullying, sexting, use of social media etc.)

	<ul style="list-style-type: none"> • Crime and anti-social behaviour including drug dealing, dangerous driving. <p>Young people feel that youth centres provide them with a warm, safe place to socialise and take part in activities. The Springfield Centre offers open access youth sessions, day trips, volunteering opportunities, job search, boys / girls only clubs, summer school programme and fund raising activities.</p>
Stronger Communities	<p>Local volunteers from Idle Active group and Greengates Community Garden Group regularly undertake a variety of environmental projects. There are several other volunteer groups who are very active in the Ward including Friends of Greengates Cenotaph, Thackley Good Friends Café, Thackley Community Garden and Idle and Thackley Theatre Group. The ward also benefits from a range of community assets to encourage more volunteering, these include: Birkhill and Idle recreation grounds, Springfield and Springdale Centres located near by in Thorpe Edge, The Wright Watson Centre and The Rockwell Community Centre. The River Aire cuts through the lower part of the Idle & Thackley Ward. In December 2015 several homes and business in Apperley Bridge area were severely damaged due to flooding as a result of high water levels from the river. Ward Councillors and local community volunteers continue to work with Bradford Council, The Environment Agency and other services to clean up the debris from the river and surrounding areas at regular community clean-ups.</p>
Further information	<p>There is much more that could be said about Idle and Thackley. This Ward Plan captures some of the key challenges, local services and community based work. More statistical information is available from https://app.powerbi.com/view?r=eyJrIjojNTIxZjM2MGMtYTl0My00YzBiLTgxMjgtOTRjMzQ5ZDQxOWJhliwidCI6IjI4YjhkZmQwLWFhMTYtNDEyYy05YjI2LWI4NDViOWFjZDFhOSIsImMiOiJh9</p> <p>Alice Bentley - Bradford East Area Office telephone 01274 431066</p>

Idle & Thackley Ward Plan 2019/20

2.0 Safe				
Code	Priority	What can services contribute?	What can people do?	Named person responsible
1.1	Tackle anti-social behaviour (ASB)	<ul style="list-style-type: none"> • Monitor ASB hotspots through Ward Partnership Team (Place) meetings held every 6 weeks. • Police and Council ASB teams take action such as issuing ASB warning letters and dispersal orders where ASB problems are prevalent. • Police to undertake regular patrols on evenings in hot spot areas such as Idle village. • PCSOs/Council Wardens undertaking patrols and Youth Workers to carry out outreach /detached work 	<ul style="list-style-type: none"> • People can report incidences of ASB using the 101 non emergency number or online reporting. • People can volunteer to work with the Youth Service and help qualified Youth Workers to deliver a variety of youth provisions. • Retailers to keep a diary log of incidents to provide information to the Police. • Retailers to use the Radio Shop Link scheme to warn other retailers of emerging 	<p>Police</p> <p>Youth Service</p> <p>Council Warden</p> <p>Council Ward Officer</p>

		<ul style="list-style-type: none"> Youth service provide sessions at 'hot-spot' times such as Friday evenings. 	<p>ASB issues.</p> <ul style="list-style-type: none"> People can help the Police by joining the Special Constable scheme. 	
1.2	Tackle inconsiderate and illegal parking around schools	<ul style="list-style-type: none"> Ward Officer to pilot Park and Stride walk to school initiative in conjunction with National Clean Air Day. Council Wardens and PCSOs to undertake patrols and enforcement including deployment of camera car outside schools and other hotspot areas. Ward Officer/NPT/Road Safety Team to work with schools and parents on road safety issues, including events during Walk to School Week and involving pupils in designing safety campaigns. Ward partnership to explore funding options for junior police uniforms as part a school road safety initiative (Days of Action) 	<ul style="list-style-type: none"> Parents/residents to support Park and Stride initiative and take part Parents/residents to ensure responsible parking around schools 	<p>Area Operations Manager</p> <p>Council Ward Officer</p> <p>Police</p> <p>Road Safety Team</p> <p>Wardens</p>

1.3	Reduce incidents of crime (violent crime, burglary, robbery and car crime)	<ul style="list-style-type: none"> • PCSOs/Wardens promote Neighbourhood Watch schemes, Crimestoppers, and undertake reassurance patrols • Police to continue communications to the public via social media and NPT newsletter. • Police to map out hotspot areas of burglary and car crime and work with partners to carry out Days of Action (leafleting, raising public awareness, trying out car door handles • Police to liaise with community centres to help reduce domestic violence. • Police Stronger Communities Officers to work with relevant groups to improve confidence in the Police, provide reassurance and make links with relevant communities to 	<ul style="list-style-type: none"> • Residents and community groups report information to Crimestoppers and Police • Residents to set up and actively engage in Neighbourhood Watch schemes • Community groups to publicise Crimestoppers and Neighbourhood Watch schemes • Police Cadets could link up with Youth Service and Community groups to help reduce weapons in the community. • Residents to report where quad bikes/illegal motor bikes are stored 	<p>Police Constable</p> <p>Council Ward Officer</p> <p>Area Operations Manager</p> <p>Neighbourhood Watch Officer</p> <p>Police Stronger Communities officers</p> <p>Operation Steerside officers</p>
-----	--	---	---	---

		<p>increase reporting to the police.</p> <ul style="list-style-type: none"> • Days of Action including Operation Steerside officers to target motor bike and quad bike misuse in hot spot areas. 		
1.4	Increase young people's awareness of community safety	<ul style="list-style-type: none"> • Area wide detached youth service team identified over bonfire weekend to work alongside partners and young people in hotspot areas. • Youth Service to deliver themed workshops in Black History Month and LGBT month. • Young people to engage in Pride & International day against Homophobia Bi-phobia and Trans- phobia. • Youth Service to deliver sessions around personal safety to build resilience with a focus on ASB, online safety, drugs & alcohol use, fire safety 		<p>Youth Worker</p> <p>Police Stronger Officer – Youth theme</p> <p>Fire Service</p>

		and consequences of crime.		
1.5	Continue to grow services to support LGBT young people.	<ul style="list-style-type: none"> • Provide peer support for trans young people through Phoenix. • Facilitate a peer support for parents and carers of trans young people. • Provide peer support for LGBT+ young people through sound. • Provide residential opportunities for LGBT+ young people. • Facilitate National Conference for young people, People of Colour (POC) and who identify as LGBT+ through Colour Youth Movement Network (CYM). 		<p>Youth Worker</p> <p>Equity Partnership</p>
1.6	Support vulnerable young people	<ul style="list-style-type: none"> • Youth Service to develop the girls group to address issues of CSE. • Provide one to one support for young people referred from Child and Adolescence Mental Health Service (CAMHS), CSE Hub and Early Help through the Buddying service. • Youth Service to provide area wide peer support group (R space). • Run activities with themes 		<p>Youth Worker</p> <p>Ward Officer</p> <p>Specialist OCG/County Lines Youth Workers</p>

		<p>such as Black History Month, LGBT month and safeguarding week.</p> <ul style="list-style-type: none"> • Attend events such as International Day Against Homophobia, Biphobia and Transphobia (IDAHOBIT) and Pride • Support the work of specialist Youth Worker team working with vulnerable young people at risk of grooming for various crime types / County Lines campaign. 		
2.0 Clean				
2.1	<p>Reduce littering and fly tipping including rubbish in gardens and business waste to improve the overall appearance of the Ward in keeping with Idle Village's conservation area status</p>	<ul style="list-style-type: none"> • Council Wardens to monitor rubbish in domestic gardens and outside business premises. Advise residents and business owners how to dispose of their rubbish responsibly either through using bulk collection service, recycling, using household waste site or trade waste contracts. • Encourage residents and businesses to take pride in their area in keeping with conservation area status with regards to keeping gardens 	<ul style="list-style-type: none"> • Help to organise community action days by encouraging their neighbours to take part. • Can take responsibility to keep their own areas clean and tidy e.g. guerrilla litter picking. • Can help to organise community clean ups / action days. • Ensure that wheeled bins are not over flowing and no side waste in line with the council's bin policy. • Use the bulk collection service or remove waste via skips or 	<p>Area Operations Manager</p> <p>Council Ward Officer</p> <p>Environmental Enforcement</p> <p>InCommunities</p> <p>Council Wardens</p> <p>Street Cleansing team</p>

		<p>tidy, considerate/tasteful use of street furniture</p> <ul style="list-style-type: none"> • Council Wardens to initially investigate fly tipping complaints and where appropriate refer jobs to enforcement team. • Work with partners, local residents and volunteers to undertake clean ups in hotspot areas such as Apperley Bridge riverside, Idle Village, Greengates Cenotaph. • Support initiatives such as Keep Britain Tidy's Great British Spring Clean month. • Clean Team and Fly Tipping Team to clear waste when advised to do so. • Council Wardens to visit businesses that are not containing waste responsibly and refer cases to Trade Waste. • Develop strategies to sensibly make use of space for bin storage such as creating official bin stores in areas where there are several businesses with trade waste bins. • Ward Officer to use 	<p>recycle waste through household waste sites.</p> <ul style="list-style-type: none"> • Report anyone seen fly tipping and give witness statements. • Businesses to ensure they have appropriate trade waste contracts and use recycling schemes to reduce waste. • People must take responsibility to ensure only authorised waste carriers remove their waste. 	
--	--	---	--	--

		<p>partnership approach to longer term solutions for fly tipping hot spots, e.g. gates, VIPA cameras, CCTV.</p> <p>Enforcement:</p> <ul style="list-style-type: none"> • Environmental Enforcement officer to liaise with Council Wardens and Ward Officer to investigate reports of fly tipping. • Take appropriate legislative action against those responsible for fly tipping (warning letters / prosecution). <p>InCommunities:</p> <ul style="list-style-type: none"> • Clean Team to litter pick on their land / premises and remove waste. • InCommunities Tenancy Enforcement Team to take action where appropriate 		
2.2	Reduce dog fouling in hot spot areas	<ul style="list-style-type: none"> • Develop initiatives to deter dog fouling • Wardens to use enforcement powers alongside advice and guidance to dog walkers 	<ul style="list-style-type: none"> • Residents can report dog fouling and be prepared to give witness statements 	<p>Council Ward Officer</p> <p>Council Warden</p>
2.3	Increase young people's awareness of environmental issues	<ul style="list-style-type: none"> • Raise awareness around recycling. • Hold community clean-ups and litter picks throughout the year • Hold a consultation about re- 	<ul style="list-style-type: none"> • Volunteer Senior Members at Youth Club to encourage YP participation. • Residents and young people to participate in consultation 	<p>Youth Worker</p> <p>Council Ward Officer</p>

		<p>decorating the Bowlers' Hut at Idle Rec</p> <ul style="list-style-type: none"> • Support development of a Woodland Garden, a partnership with Springfield Centre and Rockwell Centre Eco Club. 	and working party.	Council Wardens
2.4	Promote recycling across the ward	<ul style="list-style-type: none"> • Council Wardens/Ward Officer/ Recycling team to identify household premises where contaminated recycling bins are being used for domestic residual waste. • Recycling Team to remove contaminated bins if not being used for recycling materials. 	<ul style="list-style-type: none"> • Community groups to publicise recycling information at community events, venues and on social media websites • Resident and local businesses to take up recycling • Residents can sign up to become Recycling Champions 	<p>Area Operations Manager</p> <p>Council Ward Officer</p> <p>Recycling Team</p> <p>InCommunities</p>
3.0 Active				
3.1	Promote and support activities for older people including those who are socially isolated and living with dementia.	<ul style="list-style-type: none"> • Explore and progress Idle Dementia Friendly Community status through coordinating activities that already exist and accessing specialist support e.g. Alzheimer's Society / Dementia Champions / CBMDC • The Memory Tree to provide reminiscence sessions / activities at Idle Baptist Church. • Thackley Good Friends Café, 	<ul style="list-style-type: none"> • Residents and community groups to support and be involved with Be Neighbourly scheme/ Winter Warmth Project • Community Groups to organise and publicise activities at events / community venues / community websites. • Dementia Champion 	<p>Ward Officer</p> <p>Inspire Neighbourhoods</p> <p>Engaging Communities</p> <p>Ward Councillor</p> <p>Youth Service</p>

		<p>Wright Watson Centre, Thorpe Community Project, Idle Baptist Church and St Johns Church to deliver “wellbeing café” sessions and reduce social isolation by providing a range of stimulating activities.</p> <ul style="list-style-type: none"> • Ward Officer to explore and support buddying/linking services for isolated people • Youth Service to deliver intergenerational work with partner agencies such as Rockwell Centre. • 	<p>volunteers to raise awareness of dementia in community and business settings.</p>	
3.2	Develop play facilities for younger people	<ul style="list-style-type: none"> • Ward Officer to hold consultations about the development of play facilities in Apperley Bridge 	<ul style="list-style-type: none"> • Residents to take part in consultation 	<p>Ward Officer Ward Councillor</p>
3.3	Develop a working group to discuss the progression towards a Country Park.	<ul style="list-style-type: none"> • Ward Officer to convene a working party to discuss long term working towards development of a Country Park in the ward – to meet every 3-4 months. • Ward Officer to support and rekindle the Friends of Buck Wood group to work on localised initiatives and feed into or be part of Country Park working group. 	<ul style="list-style-type: none"> • Residents to engage in future consultations 	<p>Ward Officer Ward Councillor</p>

3.4	Ensure out of school activities available to young people	<ul style="list-style-type: none"> • Offer sporting opportunities for young people. • Deliver 3 open access sessions. • Deliver weekend provision for young people. 	<ul style="list-style-type: none"> • Volunteering Senior Youth Member to support Youth Worker 	Youth Worker
3.5	Promote training and employment opportunities	<ul style="list-style-type: none"> • Ward Officer / Council Wardens to sign post people to organisations and voluntary support networks. • Promote employment and training opportunities such as job club sessions at Rockwell, volunteer and placement opportunities at Community venues. 		Ward Officer Council Wardens CABAD Young Lives
3.6	Increase young people's employability	<ul style="list-style-type: none"> • Deliver school Summer Transition Camp with partners to enable social mobility, help young people be resilient, respectful and improve social skills. • Youth Service to set up homework club. • Develop volunteering opportunities for young people. • Accredited young people's learning and promote active citizenship e.g. Youth Voice. 		Youth Worker
3.7	Encourage residents	<ul style="list-style-type: none"> • Ward Officer/Wardens to 	<ul style="list-style-type: none"> • Residents to take up volunteer 	Council Ward Officer

	to take up volunteering opportunities	<p>promote and support People Can initiative.</p> <ul style="list-style-type: none"> • Ward Officer/VOSO to support volunteers to develop Idle Village Heritage group to work on local initiatives and support the work in this part of the ward. • Support Community Groups and activities such as Christmas Lights Switch On by collecting litter afterwards, liaising with relevant CBMDC departments, providing advice and guidance to groups. 	<p>opportunities</p> <ul style="list-style-type: none"> • Community groups to publicise volunteer opportunities at events, community venues, community websites and social media 	<p>Engaging Communities</p> <p>VOSO - CABAD</p>
4.0 Other				
4.1	Support the work of community partnerships	<ul style="list-style-type: none"> • Ward Officer / CABAD to provide support and guidance to community partnerships, friends of groups and voluntary groups/ organisations. • Ward Officer to link community groups with work of Community Partnership, and vice versa, particularly around frail elderly work, health and self-care. • Ward partnership team to support the Community Partnership by giving consideration to frail elderly and other priorities as agenda 		<p>Ward Officer</p> <p>Ward partnership</p>

		items in order to help safeguard vulnerable people.		
4.2	Support the work of the projects relating to the district wide Integration Strategy	<ul style="list-style-type: none"> • Keep community groups informed of funding opportunities e.g. Innovation Fund • Provide support and links or signposting to groups delivering projects as part of the Integration Strategy 		Ward officer Voluntary Organisations
4.3	Deliver ward forums for people to come together and talk.	<ul style="list-style-type: none"> • Ward officer to arrange and deliver 4 Ward forums throughout the year, one for young people, one in Idle, one in Thackley and one in Greengates for residents to come and talk to services and partners 	<ul style="list-style-type: none"> • Attend ward forums and discuss aspirations for the Ward as well as what issues people are facing. 	Ward Officer NPT Youth Service InCommunities Ward Councillors

Cross cutting themes:-

- **Self-help** – giving information, advice and confidence to enable people to do things for themselves where possible and appropriate, to build self-esteem and physical and mental wellbeing
- **Being or becoming active** - to impact on mental and physical health, motivation, learning and diverting from anti -social or illegal behaviours.
- **'People Can' make a difference / active citizens** - getting involved in your neighbourhood can improve relationships and overcome reliance on services / others. It increases feelings of self-worth, confidence. Volunteering builds skills and has a part to play in finding employment.
- **Right and responsibilities** - looking after yourself, reporting wrongdoing or problems that need addressing by services, supporting yourself and your family and behaving acceptably.

- **Communication** – Maintaining communication is essential to ensure that services and activities available from a range of providers are shared and publicised & opportunities shared and taken up, so that scarce resources are not wasted.
- **Having more in common than that which divides us** – recognising commonalities between people who may seem very different.

Little Horton Ward Plan 2018 - 2019

Ward Members	Cllr Talat Sajawal	Cllr Fareeda Mir	Cllr Taj Salam
Ward Officer	Sheila Brett	Date completed	March 2019

Summary of the Little Horton Ward issues

<p>Community Strengths</p>	<p>Community led initiatives include Bradford Trident, Trident Community Council, Parkside Community Association, Marshfield Neighbourhood Association, West Bowling Advice and Training Centre, West Bowling Youth Initiative, MAPA, Light of the World Centre, Madni Centre, West End Centre, Bowling Old Lane Cricket Club, Khidmat Centre and SHINE. Bradford Trident is the largest community led organisation in the Ward and supports Trident Community Council, the local Parish Council.</p> <p>The residents of Little Horton come from a range of cultural, religious and ethnic backgrounds. Bradford Trident own a number of community buildings, they employ a part time community development worker and facilitate the BD5 Faith Forum. Trident has successfully led a community based partnership that has drawn in 10 years of Lottery funding (£49 million) for work with families with children 0 – 4 years in Little Horton, Bowling, Barkerend and Bradford Moor, three of the most deprived wards in Bradford. The programme, known as Better Start Bradford, started running its programme and projects from Summer 2015.</p>
<p>Clean</p>	<p>Little Horton faces a number of challenges in terms of cleaner and greener issues. Fly tipping (dumping) of household items and other waste is much higher than the Bradford District average (2nd highest level of reporting in the district). Local people see both this and the amount of littering as a problem and the ward has the 5th highest rate of street cleansing requests. Cleanliness of green spaces and recreation areas is also raised by people and services locally as needing attention. There is a need to get more residents understanding and using the kerbside recycling service properly. Putting food out for birds in public places, leaving waste in gardens and yards and dirty backstreets gives a poor impression of the area and attracts vermin. Little Horton is a densely populated ward and in some neighbourhoods this is even more obvious, for example where families live in back-to-back housing in West Bowling. Some of the cleanliness issues are exacerbated by small scale private landlords not taking responsibility for the homes they own and rent out, e.g. not clearing out previous tenants furniture and possessions which then gets fly tipped or stays in yards, or by residents who either don't speak English very well, or being more newly arrive don't understand</p>

	<p>how local services (such as recycling) work, or how to access and use them (e.g. the Household Waste sites). Community litter picks are supported by Wardens, Clean Team, Councillors and Community Council as well as local residents and we are keen to encourage and support this with local people, but it is a hard sell. Education and enforcement are also needed and used where possible and appropriate but enforcement can be a lengthy process and difficult when evidence is not forthcoming.</p>
<p>Safe</p>	<p>Illegal drug dealing and use and anti-social behaviour are regularly raised and dealt with through the Ward Partnership Team. It remains an issue getting people to report this due to fear of reprisals and perhaps also because those involved can be known to local people as friends / family. Figures show that house burglary (3rd highest rate), violence offences (of which the largest are domestic) and criminal damage are high compared to other areas. Activities for young people to provide positive alternatives to hanging about aimlessly on streets and public spaces are available, but limited and in some instances the take up is not high, perhaps this is not attractive to some young people or known about to those who could benefit, where behaviour is more problematic or verging on the criminal. Inappropriate parking at and around schools and places of worship, including on footways and junctions, leads to safety issues and creates community tensions. It is common for there to be multi-vehicle households, although some families do not have access to a car. The ward has the 8th highest number of road traffic accidents in Bradford district.</p>
<p>Active</p>	<p>Mortality per thousand population is higher in Little Horton than Bradford District as a whole with both infant (2nd highest in district) and under 75's mortality high (11th Highest). Under 75's mortality rate for respiratory conditions is highest in the district, and mortality for cardiovascular conditions is 8th highest. Excess child weight at reception is 9th highest in the district, but by year 6 is the highest in the district. One of the impacts of the 'multiple deprivation' is that many residents of Little Horton experience reduced life expectancy. The ward has high levels of Coronary Heart Disease. Obesity contributes to the high level of diabetes. There is a lack of access to NHS dentists across the area. Residents are given information and advice on healthy lifestyles (diet and exercise) through many Community Centre sessions and the work of local schools, but there remains much to be done to create and sustain positive behaviour changes that impact on health. It is particularly difficult to engage both men and Eastern European residents on health issues. Little Horton</p>

	suffers poor air quality and part of the Better Start programme
Incomes employment and housing	There are high levels of welfare benefit claimants, including Job Seekers Allowance in Little Horton ward. 18-24year old claimants are the 2 nd highest in the district, JSA claimants are the 3 rd highest in the district. There is a need for on-going support to make people, including young people, job-ready and get them into training and employment, and a number of centres provide this support. Rented housing is comparatively cheap but Little Horton has the 9 th highest number of empty homes in Bradford district. Social housing is a good option locally, and is likely to be better quality than private rented housing. Exploitation of people in housing need on limited income can lead to overcrowded and poor quality housing being occupied, often by migrants, who may not have a formal tenancy agreements. Advice services and ESOL classes help address these issues, and more is needed. The numbers of young people not in education, training or employment are the 2 nd highest in the district.
Children and young people	Little Horton has the highest under 16 population in the district and many families live in poverty (3 rd highest rate of multiple deprivation). this is why it has been included in the Better Start Bradford area and is getting additional investment in support and services for families with children 0 – 4 year olds. Qualification rates for young people leaving school are low and work with NEET (not in employment education or training) young people, aims to help ready them for training and employment, this is run through a range of local community and youth organisations including the Youth Service. Little Horton has the 2 nd highest rate of NEET young people in the district. The ward has the highest rate of excess child weight at year 6. Work to impact on obesity rates in children, young people and families takes place through a range of organisations. It is difficult to see what impact this is having as families cooking meals and cookery skills generally seem to have withered in the face of the plethora of cheap, fast food outlets locally that do not often provide the healthiest food choices. It is difficult to counteract this when so many families have limited income and are unused to cooking. There are a number of youth projects and clubs across the ward but these are not able to help all the young people in need, a particular gap being provision for and drawing in young women and girls.
Stronger	The ward has the 2 nd highest population in the district. The highest proportion of residents are Asian/Asian British (6 th highest % in district), the 2 nd highest % of Black/African/Caribbean/Black British and the highest %

<p>Communities</p>	<p>of mixed/multi-ethnic or other ethnic origins. The area has a number of residents from Central and Eastern European countries, focused in West Bowling, and attracted by low cost, and sometimes poorly maintained housing. The diversity of the area creates challenges. People from different backgrounds don't necessarily get to know each other - language differences create a barrier, so people may not get on well. There are concerns that Eastern European residents, in particular, have different lifestyles and different understanding of what constitutes acceptable behaviour which seems to be odds with other resident's way of life. So community relationship can be difficult and blaming some of the community for problems occurs (e.g. fly tipping). The BD5 Faith Forum and other more informal community work by faith and community based organisations, includes organising community events, to help different people connect in social, non-threatening ways and create positive relationships. The ward has a number of organisations that attract and utilise volunteers to help run their services, sessions and activities which helps them work with local people on local issues and priorities. Reductions in grant funding for community groups is having an impact and support to help organisations plan ahead to run sustainably and apply for what funding these is continues.</p>
<p>Further information</p>	<p>There is much more that could be said about Little Horton Ward. This Ward Plan captures some of the key challenges, local services and community based work. More statistical information is available from https://app.powerbi.com/view?r=eyJrIjoNTlIxZjM2MGMtYTI0My00YzBiLTgxMjgtOTRjMzQ5ZDQxOWJhliwidCI6IjI4YjZmQwLWFhMTYtNDEyYy05YjI2LWI4NDViOWFjZDFhOSIsImMiOjh9</p> <p>Sheila Brett - Bradford East Area Office telephone 01274 431066</p>

1. CLEAN				
	Priority	What can Services contribute?	People can . . .	Responsibly
1.1	<p>Reduce littering,</p> <p>Reduce fly tipping (illegal dumping)</p> <p>Increase uptake and proper use of kerbside recycling</p>	<ul style="list-style-type: none"> • Council Cleansing staff -litter picking and litter bin emptying on public streets. • Council deploy CCTV & signage to capture evidence of offenders • Neighbourhood Wardens examine fly tips for evidence of perpetrators • Where offenders identified follow up with advice / enforcement as appropriate • Inform residents of the risks of prosecution if arranging disposing of waste by un-licenced individuals • Neighbourhood Wardens - educational and enforcement role with local residents and businesses. • InCommunities and other social housing providers – dealing with litter, removal of fly tipping and promotion of recycling on their estates. • Environmental projects with schools & presentations to parents and other community groups • Facilitate Beautiful BD5 Clean up weeks twice a year – Spring and Autumn 	<ul style="list-style-type: none"> • Community litter picks by residents groups, youth groups etc. supported by Council where possible. • Residents reporting fly tipping by phone, by website or by using the Bradford Council app • Landlords working with their tenants to clear dumping left outside their properties. • Get involved in Beautiful BD5 Clean up weeks twice a year – Spring and Autumn • Get involved in Beautiful BD5 yard/garden/street competition • Get involved in litter picks and community clean ups clean ups • Use reputable contractors with waste carriers licences, Council Household Waste Recycling Centres or Bulk Waste service to dispose of waste • Report an identify those responsible for fly tipping. • Recycle more and send less to landfill 	<ul style="list-style-type: none"> • Area Cleansing Manager, • Ward Officer • Community Council • Residents and residents groups • Local businesses • Schools • Probation / Community Payback

		<ul style="list-style-type: none"> • Facilitate Beautiful BD5 yard/garden /street competition. • Promoting Bulk Waste service as cheap alternative to getting a skip • Pilot a more responsive Bulk waste collections to reduce fly tipping in hotspot areas. • Recycling promotion and education, including during Recycling Week in November, as the means of coping with two weekly general waste collections and reducing bins 'contaminated'. • Facilitate 8 community clean ups in unadopted backstreets working with residents who live there. • Work in partnership to improve outdoor public space through 'Better Place'. 		
2. SAFE				
	Priority	What can Services contribute?	People can . . .	Named people responsible
2.1	Reduce negative impact of drug dealing and	<ul style="list-style-type: none"> • Police and Neighbourhood Wardens encourage anonymous and safe forms of reporting by residents, such as Crimestoppers and Police Contact Points. 	<ul style="list-style-type: none"> • Report incidents, anonymously where appropriate (online, by email, by phone to Neighbourhood Policing Team and to Crimestoppers.) 	<ul style="list-style-type: none"> • Police • Ward Officer • Community organisations, • Schools

	<p>illegal drug taking</p> <p>Reduce impact of Anti-Social Behaviour</p>	<ul style="list-style-type: none"> • Promote Neighbourhood Watch for residents to receive information and report incidents safely. • Police patrols targeted on hotspot areas and action to deal with incidents and offenders. • Youth club sessions providing positive activities for young people and build skills for work as part of fun sessions. • Police and Council ASB teams action such as warning letters, and escalate this where appropriate. • Police / PCSO / Neighbourhood Warden engagement with residents. • Explore feasibility of voluntary youth organisations work together to obtain funding and provide more positive activities for young people. • Safeguarding Week events in June. • Continue support to community drugs work engaging services in taking action with the community • Ward Partnership Team to coordinate specific actions involving Police, InCommunities, Youth service and other relevant partners to tackle emerging crime and ASB 	<ul style="list-style-type: none"> • Residents Associations and Neighbourhood Watches to support residents and encourage safe reporting of information. • Community run positive activities for young people, involving residents as volunteers. • Trident Community Council Neighbourhood Plan includes leading on a community based drug education project • Community events to include Police and Neighbourhood Wardens where appropriate for signposting and to give information on how to safely report ASB and crime • Non acceptance of drugs as a norm • Support for community drugs work 	<ul style="list-style-type: none"> • Social housing landlords • Community Council • Youth workers • Residents and residents groups
2.2	<p>Inappropriate parking and</p>	<ul style="list-style-type: none"> • Schools run road safety work with children. • Neighbourhood Wardens education 	<ul style="list-style-type: none"> • Be prepared to park a short distance from schools and walk part of the journey where 	<ul style="list-style-type: none"> • Police • Ward Officer • Wardens

	<p><u>driving behaviours</u>- including by parents / carers around schools.</p>	<p>work around schools.</p> <ul style="list-style-type: none"> • Promote Walk to School week – May 16-20th • Bike week event in April • WYP Operation Steerside Days of Action and permanent enforcement team. 	<p>possible and appropriate. – e.g. during Walk to School week in May</p> <ul style="list-style-type: none"> • Support school walking bus and other projects to encourage appropriate parking and walking by parents and children 	<ul style="list-style-type: none"> • Road Safety Team • Schools • Community Council • Better Start Bradford • Parents carers ,and drivers
2.3	<p>Provision of and support to youth sessions, youth clubs and positive activities for children and young people</p>	<ul style="list-style-type: none"> • A range of organisations deliver youth work sessions and activities across the ward, which need promoting and encouraging young people to get involved with. • Support opportunities to increase youth work provision and afterschool clubs by supporting /involving young people and adults as volunteers. Offering training to support this. • Deliver positive activity holiday programs including residential where young people can interact with others they wouldn't usually meet • Support young people's educational achievements though youth groups- young people offered the opportunity of accredited outcomes as a result of their engagement. • Provision of the Better Start Bradford programme and projects with families who have 0 – 4 year olds. • Explore feasibility of improving the 	<ul style="list-style-type: none"> • Recognising needs locally and working together to plan to meet these where possible and feasible e.g. older youth group for Canterbury. • Residents as volunteers at and trustees of local youth organisations • Work towards increased community use of the Arc Youth Centre. • Support Safeguarding Week events – October. • Local volunteers to support youth activities. • Run holiday and summer scheme provision 	<ul style="list-style-type: none"> • Youth workers • Ward Officer • Trident Worker • Trident • Community Council • Community organisations • Residents

		<p>appearance of and activities on offer at the Arc Youth Centre</p> <ul style="list-style-type: none"> Youth work team focussed on tackling exploitation of young people into serious crime and CSE 		
3. ACTIVE				
	Priority	What can Services contribute?	People can . . .	Named people responsible
3.1	<p>Encourage healthy Lifestyles</p> <p>- encourage self-help & personal responsibility to address health issues including obesity, diabetes,</p> <p>Cardio vascular disease, mental health issues</p>	<ul style="list-style-type: none"> Better Start support of HENRY (Health Education and Nutrition for the Really Young) across the area and HENRY Parent Champions spread the word. Continue to support 3 food markets where fresh produce is available in communities at low cost Healthy Lifestyles Project, Better Start Bradford and others organisations run cook and eat sessions, diabetes work and wellbeing lunch. Work in Mental Health Awareness Week 14 – 20th May and World Mental Health Day 10th October to promote services that support those with mental health difficulties Work in Diabetes Week 11 – 17th June to promote testing, dietary advice, cooking courses, exercise, etc. and 	<ul style="list-style-type: none"> Weekly lunch Clubs held by a number of community organisations across the area Local community centres to lead on projects and introduce activities to help people improve their life style e.g. cook and eat sessions, walking, exercise and activity groups Take advantage of the services locally provided by a range of organisation to help improve health and wellbeing Membership of local sports clubs such as football and cricket clubs. Horton Park Run led by volunteers. Take responsibility for staying 	<ul style="list-style-type: none"> Ward Officer Better Start Bradford and HENRY Better Place Inn Churches Healthy Lifestyles Project Community Centres

	etc.	<p>on-going community based work on diabetes</p> <ul style="list-style-type: none"> • Healthy Lifestyles Project, Better Start and other organisations running walking groups etc. • Support with fundraising for community centres to provide activities which support wellbeing needs. • Schools and youth groups support & encourage sports and other physical activity and reinforce the benefits to achievement and learning. • Support Community Partnership to make community links and support community health initiatives • Refurbishment of Parkside Sports Centre to provide more sports based activities. 	<p>healthy, active and independent e.g. walk, reduce fizzy drink intake, sugar swops, stop smoking.</p> <ul style="list-style-type: none"> • Support children to be physically active including walking to school if possible, reduce fizzy drink intake, sugar swops, • Become Community Health Champion or Health Walk leader 	
3.2	<p>Relationships between people of different faiths, cultures and backgrounds</p>	<ul style="list-style-type: none"> • Create and support social opportunities for people from different faith, cultural and ethnic backgrounds to mix and break down barriers • Explore feasibility of running an interfaith event, perhaps as part of national Interfaith Week in November. • Youth Service community cohesion event for young people in August. • Youth work focussing on Black History Month in October. • Support 'Big lunch' and Great Get Together events in June as ways for residents to come together 	<ul style="list-style-type: none"> • BD5 Faith Forum brings together a range of faiths to work on common issues and interests • Community groups building relationships in a safe, constructive and fun way • Neighbourliness • Get involved in International Women's Day events in March • Support Big Lunch / Big Get Together events in June • Getting involved in Visit my 	<ul style="list-style-type: none"> • Trident • Trident Community Council • Schools • Voluntary & Community organisations, including faith groups • Better Start Bradford • Residents • Community

		<ul style="list-style-type: none"> • Support International Women’s Day events in March, including Youth events • Police /PCSO / Neighbourhood Warden engagement with residents from different cultural / ethnic backgrounds whose lifestyles (such as public drinking) may clash with others. • Promote services, activities and community events by a range of means, including posters, face to face, email and social media 	<p>Mosque Day in March.</p> <ul style="list-style-type: none"> • Get involved in Building a Stronger Britain projects • Twinning places of worship • Attend monthly BD5 Community Lunch 	Centres
3.3	opportunities for residents to volunteer to get involved in a wide range of activities and projects	<ul style="list-style-type: none"> • Work with young people, people of different racial backgrounds, faiths, cultures and ethnicities to encourage their own involvement in local projects. • Support the Big Lunch – in June and link into activities for National Volunteers week 1-7th June. • Youth Service recruits and train volunteers to build capacity in sessions and increase /support work with young people. • Better Start Bradford support and offer a range of volunteering opportunities that increase the impact of their programme of work • Support for residents to get involved in Beautiful BD5 projects such as community clean ups and the 	<ul style="list-style-type: none"> • Get involved in residents groups, voluntary organisations, Trident Community Council as a volunteer, trustee or Councillor. • Get involved as volunteers at local community centres and faith organisations and in running activities for and with others as active citizens. • Support the Big Lunch and Great Get Together in June and national Volunteers Week 1-7th June • Adult and young people being active citizens 	<ul style="list-style-type: none"> • Ward Officer • Youth workers • Voluntary & Community organisations, • Resident volunteers • Ward Councillors • Community Councillors

		<p>garden/yard competition</p> <ul style="list-style-type: none"> • Support to Trident Community Council to be effective in progressing their Community Plan. • Support Women's Forums/networks for BD5; in West Bowling and Canterbury to work together on local concerns and activities. • Promote International Women's Day Events in March. • Promote opportunities for residents to get involved as volunteers with services, activities and community events by posters, face to face, email and social media. 		
3.4	<p>Support with fundraising for community activities and projects and organisations working together</p>	<ul style="list-style-type: none"> • TRIDENT worker and Ward Officer to help organisations to develop plans and actions that meet local needs • Trident worker and Ward Officer to support local organisations in developing projects and plans and applying for funding • Trident worker and Ward Officer youth workers and local centres to support volunteers where appropriate and possible • Community Chest and Community Council grants available to support local projects. • CABAD support to voluntary groups with information and advice • Information from Bfunded and other 	<ul style="list-style-type: none"> • Residents as volunteers and trustees of local organisations supporting fundraising work. • Applying for Community Chest, Community Council and other funding • Explore feasibility of working together to increase fund raising effectiveness and provision of services that benefit the area and its residents, e.g. for additional work provision 	<ul style="list-style-type: none"> • Ward Officer • Trident Worker • Trident Community Council • Voluntary and community organisations, • trustees and volunteers • CABAD • Ward Councillors

		<p>funding opportunities passed onto local groups.</p> <ul style="list-style-type: none"> • Support young people attending youth groups to apply for Community Chest & other funding for additional projects • Work with partners and others to submit applications to replace Council funding particularly around Community provision, community development, community safety, health, and activities for young people • Support local centres with working towards sustainability and providing a relevant offer to the community • Support and advise appropriate organisations around Community Asset Transfer to reduce their costs. 		
4. OTHER				
4.1	Support local families to deal with the impact of low income	<ul style="list-style-type: none"> • Welfare benefits advice services commissioned locally include assistance with fuel poverty and switching energy providers where appropriate • Promotion of White Rose Energy and other lower cost providers and switching supplier • Trident Bike library offering repairs and loaning out of bikes to residents. • Job clubs and similar support for residents to find jobs and training 	<ul style="list-style-type: none"> • Use local advice services • Take advantage of food markets and Fairshare markets • Attend lunch clubs at local centres and BD5 Community Lunch for lower cost meals • Build skills for employment through volunteering. 	<ul style="list-style-type: none"> • Voluntary and Community groups • Healthy Lifestyles Project • Ward Officer • Trident • Community Council • Better Start Bradford • Innchurches

		provides provided by community centres <ul style="list-style-type: none"> • Low cost food markets and Fairshare food markets 		
--	--	---	--	--

Cross cutting themes:-

- **Self-help** – giving information, advice and confidence to enable people to do things for themselves where possible and appropriate, to build self-esteem and physical and mental wellbeing
- **Being or becoming active** - to impact on mental and physical health, motivation, learning and diverting from anti -social or illegal behaviours.
- **'People Can' make a difference / active citizens** - getting involved in your neighbourhood can improve relationships and overcome reliance on services / others. It increases feelings of self-worth, confidence. Volunteering builds skills and has a part to play in finding employment.
- **Right and responsibilities** - looking after yourself, reporting wrongdoing or problems that need addressing by services, supporting yourself and your family and behaving acceptably.
- **Communication** – Maintaining communication is essential to ensure that services and activities available from a range of providers are shared and publicised & opportunities shared and taken up, so that scarce resources are not wasted.
- **Having more in common than that which divides us** – recognising commonalities between people who may seem very different.