
[image: image1.jpg]

Ealing Manifesto 2010

‘Delivering the change’

A record of action, a promise of more

In 2006 the residents of Ealing elected a Conservative administration to run Ealing Council. After 12 years of Labour misrule at the Town Hall, residents elected a Conservative council with a message to bring about change.

There were many factors that brought about the change in administration but there were four issues that stood out from the others. Residents told us they wanted:

· The borough to be cleaner

· An end to the year on year high council tax increases

· The borough to feel safer

· To stop the proposed West London Tram

Since 2006 the Conservative administration has made a number of significant changes to the way the council is run. The Council’s finances are now in a much stronger position, investment has been made in key services and improvements have been noticed by residents across the borough. In the 2009 resident survey, 81% of residents believe the council to be doing a good job – an increase of 16% since 2006.

However, there is no room for complacency and there remains a significant amount to do. This manifesto sets out what has been achieved in the past four years and what a re-elected Conservative administration will seek to achieve over the next four years.

In particular, our manifesto focuses on the following:

· A pledge to continue to deliver further improvements in our local environment – Ealing is no longer one of the dirtiest boroughs in London but now we want to make it one of the cleanest.

· To continue our work with the Police to deliver safer communities across the borough.
· Holding down Council Tax levels as low as possible.

· Create a sustainable transport system; overseeing the development on Crossrail and improvements at a number of key stations across the borough and developing a logical and integrated transport network.

· Providing the highest quality social care to the most vulnerable residents in our community whilst enabling them to live full and independent lives.

· Developing new opportunities for young people and broadening their choices to give them the best start in life.

· Regenerating our town centres and shopping areas to restore economic vitality and make them a place where local people want to go and shop.

· Regenerating our housing estates to deliver modern and fit for purpose housing for the residents of the borough

This is a challenging programme especially when set against the difficult economic times in which we find ourselves. However, the past four years has shown a Conservative administration that is committed to change and determined to bring long term improvements to our borough. At the forthcoming elections I ask you to support your Conservative candidates and help us continue to deliver this change.

[image: image3.wmf]

Cllr Jason Stacey

Conservative Leader on Ealing Council

INVESTING IN THE LOCAL ENVIRONMENT

In our manifesto leading up to the 2006 local elections, the Conservatives pledged that over the lifetime of this council it would invest an additional £7.8 million into improving the local environment. Such was the scale of the task faced by the new administration that since 2006 some £50.2 million has been invested in this area. This investment can be broken down as follows:

Improving street cleaning

£4.8 million

Improving refuse and recycling service

£4.6 million

Reducing graffiti and flytipping

£1.05 million

Resurfacing roads and renewing footpaths

£25 million

Updating street lighting

£14.8 million

Improving the local environment and tackling the impact of climate change will continue to remain at the heart of the Conservatives’ programme. We will sustain the investment going into the local environment and work to ensure that Ealing becomes one of the cleanest and most attractive boroughs in London.

CLEANER STREETS

In 2006 Ealing had the unenviable title of being one of the dirtiest boroughs in London. After 12 years of neglect and cuts by the previous Labour Council Ealing’s streets were not regularly cleaned, weeds grew in our gutters, graffiti was everywhere and fly tips remained uncollected.

The present Conservative Council has worked hard to transform Labour’s poor record. In 2006 ‘Cleaner Streets’ was set as one of this Conservative Council’s top three priorities and since then has introduced the following:
What we have done:

· £1.6 million has been invested every year to improve street cleaning performance across the borough.

· An additional 50 street cleaners have been employed to work on the borough’s streets.

· Hundreds of streets across the borough are now cleaned more frequently
· Street cleaning integrated with the refuse and recycling service – streets are now cleaned after the weekly collection, not before.

· A new street washing programme has been introduced at a cost of £146,000 per year.

· An additional £300,000 investment has been made in the graffiti removal service. Most graffiti is now removed within 24 hours of being reported and many streets in the borough are now graffiti free because of these improvements.

· An additional £150,000 invested in the fly tip removal service to ensure fly tips are removed within 24 hours of being reported.

· The £15 charge for the removal of fridges and freezers has been abolished – the introduction of this free service saw an immediate reduction in the amount of fridges and freezers being flytipped around the borough. We also introduced a new appointment system for the Special Collection Service.

· In 2005 Ealing ranked 32nd out of 33 London boroughs for cleanliness. Today Ealing has moved up to 17th.

What we will do:

· In the past four years Ealing has moved up 15 places in the cleanliness league table compared to other London boroughs. Whilst this is moving in the right direction, Conservatives are determined to improve on this further. It is our commitment that by 2014 Ealing will be in the top 10 for cleanliness in London.

· Undertake a full review of the street cleansing programme. We will introduce further upgrades where it is shown to be needed.

· Enhance the town centre street washing programme to ensure all town centres are regularly washed.
· Change the cleansing day following the Friday refuse and recycling collection. Residents whose refuse and recycling is collected on Friday will no longer have to wait to Monday before the litter in their street is cleaned. This will be brought forward to Saturday. This will become operational on 12 June 2010.

· Introduce a new ‘name and shame’ system for those companies who persistently fly post in our borough.

· Reform further the special collection service. At present the special collection service costs all residents £20 to remove up to 8 items. We will reform the system to allow all pensioner households in the borough one free collection a year.

REFUSE AND RECYCLING

What we have done:

· Over £4 million invested to improve refuse and recycling services.

· Negotiated a stronger ‘Clean and Green’ Contract to ensure that the council can properly hold our contractor to account and ‘fine’ them for poor performance.

· Conducted resident consultation on the future of the refuse and recycling service – new wheelie bin system introduced into Southall as a result.

· We introduced same day collections for refuse and recycling collections.

· Abolished the 50p charge on the pink garden waste recycling sacks. Introduced a new reusable bag system that is free to residents to use.

· Introduced cardboard recycling.

· Introduced plastics recycling.

· Completed the roll out of the food recycling scheme.

· Introduced a new flats recycling programme to enable 100% of households in the borough to have access to recycling services.

· Improved the borough’s recycling rate to over 35% from the 19% inherited in 2006 – meeting the 2010 national target a year early.

What we will do:

· Retain the weekly collection service. Under the Conservatives in Ealing there will be no move to a fortnightly refuse and recycling collection service.

· Ensure that the borough’s recycling rate will exceed 40% by 2011. We will then aim to achieve a borough recycling rate of 50%.

· Allow other areas of the borough to move to a wheelie bin system should they wish to do so.

STREETLIGHTING

The present Conservative administration inherited from the previous Labour administration the PFI Streetlighting Contract. This contract began a rolling programme of replacement streetlighting across the borough.

The Conservatives when in opposition supported the principle of this contract and whilst uncovering certain issues with the contract have, in administration, continued the programme of replacing street lighting. Since 2006 the Council has invested over £14.8 million in modernising street lighting meaning that 1,120 roads have had new street lighting during this time.

What we have done:

· Invested £14.8 million into replacing and modernizing street lighting. Since 2006 1,120 roads have had their street lighting replaced.

· Protected the old antique style street lighting through the creation of a new Heritage Quarter.

What we will do:

· Complete the replacement of street lighting across the borough. As of January 2010, 275 roads have not yet had their street lighting upgraded. This will be completed.

ROADS AND PAVEMENTS

For many years Ealing Council has failed to invest properly in maintaining our road and footpath network. As a result potholes on our roads and uneven footpaths have and are a common sight around the borough.

The failure to invest properly has meant a significant backlog of repairs and work that needed doing. In 2007 a condition report estimated the cost of this backlog to be over £30 million.

In 2006 the Conservative manifesto pledged to double the number of roads being resurfaced each year. Not only has this pledge been more than achieved, but the Conservative administration has begun the task of reducing the backlog of works and repairs and has invested significantly in the roads and footpath renewal programme. During the next administration this investment will continue and we are committed to delivering decent roads and footpaths across the borough.

What we have done:

· Invested an additional £25 million into the resurfacing of roads and renewing footpaths. This has meant over 400 roads have been resurfaced and over 175 footpaths renewed under the Conservatives. Over the four years of this council the Conservatives have invested more in the borough’s roads and footpaths than Labour invested in the whole of their previous twelve years in administration.
What we will do:

· Over the lifetime of the next council Conservatives will invest a further £15 million in resurfacing our roads and renewing our footpaths.

SAFER COMMUNITIES

Crime and anti social behaviour consistently top any resident survey in terms of what most concerns and worries local people. Whether it be knife crime, robbery or vandalism, residents do believe that crime plays a large part in bringing down communities and making them less pleasant places in which to live.

Residents naturally look to the Police to tackle crime and anti social behaviour and residents want the Police to do more. Whilst running Ealing Council, the Conservatives have sought to assist the Police in this task through investing heavily in measures to combat crime and anti social behaviour. In particular, Conservatives have invested over £1 million a year to put additional uniformed officers on our streets as well as investing in many schemes such as the alleygating scheme and ‘target hardening’ scheme to help residents feel safer in their homes.

Conservatives are committed to driving out those in our community who feel they have the right to behave in whatever way they see fit. We will continue our work with the Police to make our local area a safer place in which to live.

What we have done:

· Created a Safer Communities Directorate within the Council with a dedicated team working in partnership with the Police to help in the fight against crime and anti-social behaviour.

· £3 million invested in 50 additional Police Community Support Officers with a further £1 million already committed for next year.

· Over £1.265 million invested in “Alley Gating” schemes to help protect homes from crimes like burglary.

· Expanded the ground breaking ‘Streetwatcher Scheme’ with over 350 volunteers now signed up to help the Council keep local neighbourhoods cleaner and safer.

· Invested over half a million pounds to improve the borough’s CCTV network – and which led to 1,236 arrests during 2008/09.

· Expanded the Community Payback Scheme to ensure those responsible for crime in an area are required to do work in the local community.

· Introduced a number of Controlled Drinking Zones (CDZs) across the borough to help tackle the problem of street drinking and anti social behaviour linked to alcohol.

· Begun the process of creating a new Rape and Domestic Violence Centre in Ealing.

· Initiated a high profile campaign to highlight the shortage of police officers that Ealing has in comparison to other London boroughs.

What we will do:

· Conservatives believe that Ealing in comparison to other London boroughs is not receiving its fair share of police officers. We will continue our efforts with the London Mayor and the Metropolitan Police Service to get a larger allocation of officers into the borough to help in the fight against crime and anti social behaviour.

· We remain committed to assisting the local Police with support for Police Community Support Officers.

· Continue the popular Alley Gating Scheme and pledge to introduce at least 30 new schemes every year.

· Undertake a borough wide safety audit of all main routes to bus and train stations. Additional lighting and other safety measures will be installed to tackle any identified hotspots.

· Review the Controlled Drinking Zones to ensure that they are better enforced by the Police and tougher action taken against those who persistently breach these zones.

· Assist the Police in recruiting more Special Constables in the borough.

· Undertake a reform of the council’s Dog Warden Service to respond to residents’ concerns about the increasing number of dangerous and stray dogs in the community.

· Create a new Rape Crisis and Domestic Violence Centre within the borough.
· Reform the scrutiny process of the council to enhance its role in scrutinising crime hotspots across the borough and the effectiveness of the local Police in responding to these issues.

COUNCIL TAX/ VALUE FOR MONEY

Conservatives believe in keeping taxation as low as possible and achieving value for money. In the four budgets that the Conservatives have set since 2006 it has consistently either kept increases to lower than inflation or have frozen it altogether. Conservative financial prudence meant that in 2009 the administration were able to refund £50 to every household in the borough.

Since 2006, under the Conservatives, Ealing Council tax increases have been as follows:

2007/08

1.9%

2008/09

1.9%

2009/10

 0%

2010/11

 0%

In the twelve years Labour ran Ealing from 1994 to 2006 they increased Council Tax by a staggering 179% - 48% in their last four years from 2002 to 2006. Under the Conservatives, the £50 cashback from the council has meant that many of the lowest income households in the borough will not have paid a single penny in additional taxation to the council in the last four years.

Despite keeping taxation low the Conservative administration has been able to make savings and channel these savings into new investment into the key services that residents tell us they want us to provide. These savings have been achieved through the cutting of waste and inefficient practice at the council.

What we have done:

· Two years of below inflation Council Tax Increases in 2007 and 2008 (1.9%) – the lowest in Ealing for 14 years and half the average increase for outer London.

· In 2009 and 2010 delivered a zero increase in Council Tax together with the largest ever Council cashback scheme at £50 per household.

· In every one of the past four years, the Council has delivered balanced budgets.

· The Council’s financial reserves have been more than restored to the proper levels enabling the Council to be better prepared to face the current economic recession.

· Awarded the highest possible rating by the Audit Commission for the Council ’s financial standing.

· Clamped down on those who seek to avoid paying Council Tax. Ealing’s Council Tax collection rates are among the best in London.

What we will do:

· Keep Council Tax levels to as low as possible. Our record in the past four years has shown that Conservatives believe in lower taxation and this will continue over the next four years.

· Continue the policy of further eliminating waste and inefficient practice at the Council. In the past four years £61 million of efficiency savings have been made.

· Campaign to get a better funding deal for Ealing from central government. At present Ealing receives grant of £432 per resident; significantly lower than the London average of £500 and the national average of £596. Fairer funding would mean lower Council Tax bills and more money available to improve services. The difference between what Ealing gets and the London average is the equivalent to around 17% on the council tax.

EDUCATION

Education standards in the borough continue to increase. No school in the borough is adjudged by OFSTED to be in special measures and Ealing’s schools are now achieving higher results than ever before. As a result our schools are popular with parents and this, coupled with increasing birth rates, has meant that the council has had to plan for an expansion of school places in both primary and secondary schools.

The present Conservative administration is committed to continuing to increase standards in our schools to ensure that every child in the borough gets the best start in life. To achieve this the Conservative administration is investing millions to improve our schools across the borough and is committed to opening a brand new high school in the north of the borough.

What we have done:

· Increased education attainment across the borough – the proportion of Ealing’s young people achieving five A* to C GCSE grades has risen to 70.8%. Ealing is now performing above the national average for five A* to C GCSE including English and Mathematics.

· Ealing schools have been rated among the best in the country for helping young people achieve their full potential. Schools are assessed on how much they help young people improve at school between the ages of 11 and 16 and Ealing’s assessment makes it the best in London and among the best nationwide.

· No school in the borough is rated by OFSTED as needing ‘special measures’ to improve poor performance.

· Initiated a £57 million Primary School expansion programme to ensure that every young person has the best opportunity to get into a school of their choice.

· Committed to building a new high school in the north of the borough. Land has already been bought for this purpose and it will be built as part of Ealing’s £300 million ‘Building Schools for the Future’ programme which aims to transform secondary and special schools in all areas of the borough.

· Rebuilt John Perryn Primary School and Perivale Primary School.

· Introduced the synthetic phonics teaching method to help all young people get a better grasp of reading.

What we will do:

· We are committed to the Building Schools for the Future Programme. Over the next four years we will refurbish or rebuild every high school in the Borough.

· Work will begin on the building of the new high school in Greenford.

· Continue the Primary School expansion programme to ensure every young person in the borough has a school place to go to.

· Attainment will remain the key focus of our priorities. We have reversed the decline of results at key stage 1 in schools and our results at key stages 2 and 4 have seen the best improvement in London. We shall be ensuring that this trend is continued.

· Continue the emphasis on the synthetic phonics teaching method to ensure all young people become good readers.

ADULT AND CHILDREN SOCIAL CARE

Conservatives believe that services for vulnerable people of all ages should be based on the principle of helping people to live as individuals. The Conservative administration has worked to support the most vulnerable in our community to enable them to live healthy, dynamic and independent lives through the proper and appropriate care and support.

In the past four years social care in Ealing has undergone a radical transformation. Both adult and children social services departments now have balanced budgets and no longer do we have, as we did under Labour, social services continuously overspending their annual budgets.

This tighter control of finances has not been at the expense of quality service delivery. Indeed under the Conservatives the quality of service has been improved and both adult and children social care have been recognised nationally for the high standard of care that they deliver. In 2007 Ealing Children’s Social Services Department was awarded the much coveted Council of the Year Award and in 2008 our Adult Social Services Department was awarded the maximum three star rating by the independent Commission for Social Care and Inspection – a far cry from the zero stars gained by the previous Labour administration.

Our principle for delivering care for the most vulnerable in the community remains the same. Conservatives believe that wherever possible vulnerable residents should be enabled to continue to live independent lives. This means being supported to live in their own homes with residential and other institutional care being a final option. This approach is not always the financially cheaper option, but it is the right way to achieve the best improvements and outcomes for vulnerable residents.

What we have done:

· Balanced the Council’s Social Services budgets.

· Delivered one of the highest rated Adult Social Care Services in the country. In 2008 the independent Commission for Social Care Inspection awarded Ealing the highest three star rating – a far cry from the zero stars gained by the previous Labour administration.

· Invested in the ‘independence’ agenda to enable more people to stay and receive care in their own homes rather than go into residential care.

· An additional £2.5 million has been spent on adaptations to disabled peoples’ homes; making them more accessible and enabling these residents to stay in their own homes.

· Invested an additional £2 million to support disabled young adults.

· Ensured the delivery of four brand new and modern care homes across the borough.

· Reduced the cost of meals on wheels by 50p from £3.00 to £2.50.

· Won ‘Council of the Year’ for Children and Young People’s Services in 2007 and 2009.

· Invested over £2 million into ensuring the proper professional social worker support is in place to protect and support the most vulnerable children in the borough.
· Increased the number of Council buildings accessible to the disabled (DDA compliant) from 3% to 70%.
· Formally opened the Horizons Centre in Hanwell and instigated the co-location of our Childrens Services team with the local Primary Care Trust at Carmelita House.
· Introduced the new SAFE service – an early intervention service to identify and protect children at risk.
· We abolished Labour’s plan to close the popular Heller House. Heller House remains safe under the Conservatives.
What we will do:

· Conservatives will deliver personalisation of adult social care where individuals have real choice and control over their care and where all individuals will receive the best advice and advocacy to help them plan their care.

· Continue to work closer with the Primary Care Trust to deliver seamless health and social services to the residents of the borough.

· Continue to ensure that people are able to receive care to enable them to stay in their own homes wherever possible.

· Aim to ensure that all care homes used by Ealing Council are 3 star rated over the life of the next council.

· Support the further development of the neighbourly care scheme. To achieve this we will create a Community Development Officer post to build support and aid the development of provision across the borough.

· Expand the range of support and advocacy services for carers.

· Continue to ensure that disabled people can access their borough. We will continue ensuring public buildings are DDA compliant and make permanent the existing Small Shops Disability Access Fund for the life of the next council.

· Ensure that the high performing Children Social Services Department continues to deliver a high quality service.

· Complete the roll out of the SAFE service throughout the borough.

· Continue to increase the percentage of children in care going to university.

OPPORTUNITIES FOR YOUNG PEOPLE

Over the past four years the Conservative administration has been committed to improving opportunities and facilities for young people. Whether this be from improving the range of activities and facilities available for young people in the borough to establishing the successful Borough Apprenticeship Scheme, the Conservative administration remains committed to improving the range of choices available to young people.

What we have done:

· Created the Borough Apprenticeship Scheme giving many young people access to the work place and the opportunity to learn a trade and study for further qualifications.

· Invested £1 million in a Youth Fund to improve facilities for young people across the borough.

· Organised three Youth Conferences to enable young people to engage with local politicians to discuss their issues together with the largest ever youth consultation on what facilities they would like from the Youth Fund.

· Initiated the new Youth Mayor to ensure the voice of young people is heard throughout the Council

What we will do:

· The Borough Apprenticeship Scheme will be retained and expanded.

· An additional £1 million will be allocated to the Youth Fund to enable more youth facilities to be provided across the borough.

· Undertake a fundamental reform of the Council’s Youth Service to ensure a more coherent delivery of services for young people in the borough. We will establish more youth clubs across the borough that are better aligned with the priorities of young people.

· Refurbish the W13 Youth Club.

· Deliver a new skate park for the borough.

· Continue the programme of playground improvements across the borough.

REGENERATION, HERITAGE AND HOUSING

Conservatives in Ealing are committed to the regeneration of our town centres and housing estates. In the past four years over £15 million has been invested in improving our town centres and the Conservative administration has already begun to set out additional investment plans for the next four years.

The Conservative administration is also committed to delivering decent homes across the borough for residents. It has already begun the work to regenerate eight key housing estates across the borough and has also begun its own house building programme – a programme dedicated to delivering new family homes in the borough. The Conservatives have also introduced a number of changes to the housing allocation process to make it fairer to those who have been waiting longest for transfers and has begun the process to abolish Ealing Homes in 2011 and give more power to tenants and leaseholders over how things are run in their neighbourhoods.

Whilst delivering this change, the Conservatives have also invested to protect our borough’s heritage – something which had been ignored for many years by the previous Labour administration. Restoration and improvement projects have already been announced and begun on many historic buildings across the borough including Pitzhanger Manor, Hanwell Community Centre, Southall Manor House and the buildings at Gunnersbury Park.

What we have done:

· Implemented the £5.1 million Good for Greenford Programme to regenerate Greenford Town Centre and bring new life to a declining shopping and community area.

· Allocated £2 million for the regeneration of Acton Town Centre.

· Invested £2 million to improve Southall Town Centre.

· Invested £1.5 million for the improvement of West Ealing shopping area and £1 million to help regenerate Hanwell Town Centre.

· Have invested £450,000 to improve shopping areas in Northolt and Perivale.

· Hanwell Community Centre is being restored following investment of over £3 million by the Conservatives.

· £2.8 million has been allocated for the restoration and improvement of Pitzhanger Manor.

· £856,000 has been invested to create the new Heritage Quarter around the Walpole Park and Northfield Avenue area in central Ealing.

· Identified and begun work on the regeneration of 8 of the borough’s housing estates.

· Initiated a council run house building programme to build new family homes in the borough.

· Resolved the inherited issues with the Decent Homes refurbishment programme. Contracts were re-tendered and work re-commenced.

· Introduced the Golden Transfer allocations scheme to reward good existing council tenants with priority for new build accommodation.

What we will do:

· Abolish Ealing Homes and replace it with a housing management system that gives more power and control to both tenants and leaseholders.

· Deliver the regeneration of the Green Man Lane Estate in West Ealing.

· Continue the redevelopment projects that have already begun on Allen Court in North Greenford, Copley Close Estate in Hanwell, Dean Gardens Estate in West Ealing, Golflinks and Havelock Estates in Southall, Rectory Park Estate in Northolt and South Acton Estate. The programme will also be expanded to enable work to begin on other estates.

· Introduce an appointment system for the council’s repair and maintenance system to ensure tenants can get repairs done at a time convenient to them.

· Produce a new Local Development Framework following consultation with local residents.

· Invest £12 million in the regeneration of Acton Town Centre.

· Remove all superfluous street clutter, such as removal of barriers where appropriate, old street signs with non-heritage value.
· Establish a Design Review Panel for all major schemes in the borough, to comprise locally based landscape architects, architects, designers, artists, residents and councillors.
· Ensure that all new developments have a robust clean energy and renewable energy policy

· Allocate money to improve every shopping area in the borough.

· Complete a £1 million refurbishment of Greenford Hall

· Undertake an improvement programme for Southall Manor House

· Complete the restoration projects that have already begun at Hanwell Community Centre and Pitzhanger Manor.

PARKS, LEISURE AND LIBRARIES

Ealing is known for its parks and open spaces and the Conservative administration has been committed to keeping them attractive and well used. As a result over £6.2 million has been invested in our parks and open spaces by the Conservative administration.

Conservatives have also invested resources to improve our libraries and sporting facilities across the borough. Under the Conservative administration five libraries have been refurbished and modernised and a brand new library opened within the new Northolt Leisure Centre.

What we have done:

· Invested over £6.2 million to improve our parks and open spaces.

· Delivered a brand new, state of the art £15 million leisure centre in Northolt replacing the old Northolt Swimarama.

· Formally opened the new Northala Fields and have invested an additional £430,000 to provide a new café and educational centre on the site.

· Increased the investment in tree planting across the borough.

· Undertook a £2 million refurbishment of the Ealing Central Library.

· Modernised Northolt Library through a £1.5 million programme funded through the National Lottery and Ealing Council.

· Successfully refurbished the Greenford Library.

· Undertook a £630,000 refurbishment of West Ealing Library.

· Completed the refurbishment of the Northfields Library.

· Invested in a joint Ealing Council/Primary Care Trust project to deliver a new £4.9 million Health Centre and Library in Jubilee Gardens, Southall.

· Opened a brand new library as part of the new Northolt Leisure Centre.

· Introduced a sponsorship scheme to support and promote talented young athletes in the borough to help them represent the UK at the 2012 Olympic Games in London.

What we will do:

· Continue the investment programme to further improve our parks and open spaces.

· Invest £5 million towards improving the facilities and buildings at Gunnersbury Park.

· Continue the work to deliver new swimming pools in Acton and at Gurnell in West Ealing.

· Modernise Acton, Hanwell, Perivale and Southall libraries.

· Roll out across the borough new governance structures for our key parks similar to what has been done for Northala Fields to give residents and users more say as to how their local park is managed.

· Continue to expand and improve sports provision in the borough and support successful sports clubs.

TRANSPORT AND PARKING

A key issue in the 2006 local elections was the proposal by the former Mayor of London, Ken Livingstone, supported by the previous Labour administration to install a tram along the Uxbridge Road. Conservatives opposed the tram and within two weeks of taking control of Ealing Council the policy of support was reversed and the West London Tram Unit within the council was disbanded.

The Conservative administration, working with local residents and organisations, campaigned hard to see the ill thought out tram scheme scrapped and in Summer 2007 were successful in forcing a u-turn in policy from the then Mayor of London.

No Council will ever be popular for enforcing parking regulations and issuing tickets but this Conservative administration has significantly changed the way parking is enforced in the borough so that it is fairer. One of the Conservative administration’s early action was to abolish the previous Labour administration’s policy of paying parking contractors per ticket issued thus incentivising them to issue as many parking tickets as possible across the borough. As a result of Conservative action the number of parking tickets issued in the borough is now 30% less than it was under Labour.

Over the past four years car park and Controlled Parking Zone permit charges have been frozen and the council also issued a condensed parking guide to all households to enable residents to avoid getting parking tickets.

What we have done:

· Successfully opposed the proposed West London Tram.

· Lobbied successfully for the commencement of Crossrail.

· Opposed the third runway at Heathrow Airport.

· Introduced reduced timings for bus lanes across the borough.

· Implemented a series of measures across the borough to help traffic flow more smoothly – these have included bagging over traffic lights and introducing mini roundabouts instead of signalled junctions.

· Invested £500,000 to improve the traffic flow off the notorious Target Roundabout in Northolt.

· All charges in council car parks frozen for four years.

· Abolished parking charges in council car parks after 6pm. Free parking also restored in car parks on public holidays.

· Extended the opening hours of the Herbert Road Car Park in Southall from 10pm to 12 midnight and have also committed to providing more parking facilities in Southall.

· All CPZ permit charges frozen for four years. Free visitor vouchers also issued to local residents.

· New ‘RingGo’ over the phone parking payment service introduced.

· Issued 31% less parking tickets than the previous Labour administration.

What we will do:

· Ensure that Ealing will receive all the benefits it should from the Crossrail project. In particular, we are working to ensure that all of the stations affected by the project receive the proper upgrades and redevelopment. We shall be campaigning hard to ensure Ealing Broadway Station is completely revamped and properly integrated with other transport networks.

· Continue to oppose the proposed third runway at Heathrow Airport.

· Undertake a fundamental reform of Controlled Parking Zones (CPZ) policy.

· A pilot has been agreed to introduce ‘pay on exit’ at Springbridge Road Car Park. If successful, we will look to expand this to other car parks where possible.

· Invest a further £250,000 a year to ensure traffic runs smoothly around the borough. In particular we will in conjunction with Transport for London remove or re-phase appropriate traffic lights where it is safe to do so.
· Support the further expansion of Car Clubs and champion their use across the borough.

· Encourage more people to walk to work, school or college and encourage more businesses to adopt walk to work travel plans and introduce travel to work clubs.

· Fine utility and other companies who do not complete roadworks on time and thereby cause unnecessary delays.

· Change the way the Council uses CCTV Parking Vans. They will be used only where it can be shown that enforcement by parking wardens has proved ineffective and a parking issue remains.

· The Council will appoint a Cycling Champion whose role will be to encourage cycling in the borough and improve cycle networks and facilities. We will also look at how to improve the range of cycling training on offer. This will be backed up with an initial investment of £200,000 which will be allocated following consultation with borough cycling groups.
� EMBED Word.Picture.8 ���

PAGE
1

[image: image2.wmf]

_1332583509.doc
[image: image1.png]

