

Preston Seton Gosford Area Partnership

PRESTON SETON GOSFORD AREA PARTNERSHIP PLAN 2015-2025

Introduction

The Preston Seton Gosford area is a great place to live and the Preston Seton Gosford Area Partnership Plan is about making life even better for everyone who lives, gets around, works and visits the area. It is a chance to do things differently.

The Area Partnership brings people from across the community together to get our voices heard and influence decisions about the things that matter to us. We will continue to work with communities across the Partnership Area to develop this ten year plan in a fair, transparent, accountable and inclusive way.

Our Vision

Our vision is to work with our community to make life better for everyone who lives, gets around, works, and visits the Preston Seton Gosford Area.

Our Values

The overarching value of the Area Partnerships is to reduce inequalities both within and between our communities.

How we can make a difference

There are several ways for people in communities to have greater influence over decision making and influence over the things that matter to us.

- There are things we can do ourselves
- We can influence the way council and services are delivered in our community
- We can influence other public and voluntary bodies
- Once we have identified our priorities we can apply for funding so we have a bigger pot to spend

Preston Seton Gosford Area Partnership

The Area Plan aims to identify our long, medium and short term outcomes. In the longer term, we are working towards an area where we have:

- a welcoming community where everyone is valued
- people have a sense of belonging and feel positive about where they live
- people are healthy and active
- increased employment opportunities
- a network of paths/cycle ways joining all our communities

Aspirations

Within the plan we have identified priority outcomes and actions within the following aspirations:

- **Great place to live**
- **Great place to get around**
- **Great place to work**
- **Great place to visit**

Preston Seton Gosford Area Partnership

GREAT PLACE TO LIVE

Our priority outcomes are:

- 1. We want to promote the sense of a 'village-identity' in the communities of, Prestonpans, Longniddry, Cockenzie & Port Seton, and develop the understanding that the area is made up of a variety of local neighbourhoods- each with their distinct needs and identities.**
- 2. Prestonpans Town Centre is revitalised and public space is used creatively by the community**
- 3. Green spaces within and between communities are protected and enhanced for community recreation**
- 4. Children have the best start in life and can access the services they need to help them develop and learn**
- 5. We want to improve the co-ordination of services and support provided for young people across the Ward**
- 6. Through targeted support for both pupils and their parents, attendance at school increases**
- 7. Young people can and do access a range of volunteering and employability opportunities, including accredited opportunities, and have the opportunity to play an active role in shaping the future of this community and develop into confident citizens**
- 8. Our communities are able to make healthy choices and access the services they need in order to maintain a positive level of physical, mental and spiritual health**
- 9. Older people can live in the community longer with access to the support they need as and when they need it**
- 10. Everyone can access the places, spaces and facilities that they want to**
- 11. Local residents are well informed about opportunities and developments in their area and how they can get involved**
- 12. Local Communities, police and other public agencies work effectively together to ensure PSG remains a safe place to live**
- 13. We want to ensure people living in the area can access affordable housing**

GREAT PLACE TO GET AROUND

Our priority outcomes are:

- 14. Traffic calming measures are introduced at key locations across the Ward and our roads and pavements are in a good state of repair**
- 15. We want to increase the use of active modes of travel (ie walking and cycling) for trips within the PSG Ward and Public Transport services that meet the needs of the people who use it**

Preston Seton Gosford Area Partnership

GREAT PLACE TO WORK

Our priority outcomes are:

- 16. PSG ward is “set up” for small business to operate from and encourages new business to the area
- 17. Local people can improve their employability skills at a local level
- 18. The community can influence the future and potential use of the Cockenzie Power Station site

GREAT PLACE TO VISIT

Our priority outcomes are:

- 19. Visitor numbers to the area increase

East Lothian Partnership

Our local plan links to East Lothian Partnership which is working towards 10 strategic outcomes that together contribute to *an East Lothian where everyone has the opportunity to lead a fulfilling life and which contributes to a fair and sustainable future*. Further information on the outcomes can be found in the [East Lothian Plan](#).

After looking at the evidence and working with local people and community groups the Preston Seton Gosford Area Partnership has identified the priority areas listed for action across the three strategic objectives of the East Lothian Plan – **Sustainable Economy, Resilient People and Safe and Vibrant Communities**.

Preston Seton Gosford Area Partnership allocated funding for Short Term Priorities

Preston Seton Gosford Area Partnership Actions completed - highlighted in Blue

Preston Seton Gosford Area Partnership Actions priorities highlighted in amber

Preston Seton Gosford Area Partnership

Great Place to Live	
Outcome	1. We want to promote the sense of a 'village-identity' in the communities of, Prestonpans, Longniddry, Cockenzie & Port Seton, and develop the understanding that the area is made up of a variety of local neighbourhoods- each with their distinct needs and identities.
Related Outcome in the East Lothian Plan	(1) We have a growing sustainable economy.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
Prestonpans Town					
1.1 A Mining Statue to be commissioned and built at entrance to Prestonpans - Work with Community group to put statue in place.	Short – completed May 2017	Lead – Community Council/CLD	Funding allocated from General budget 2015/2016	Prestonpans Community Council	
1.1 Mining Statue (above) - Interpretation board to be located at statue - Lighting for mining Statue - Seating to be added	Short (1)	Lead – Community Council/CLD		Prestonpans Community Council	
1.2 Work with the Coalfield Community Futures Group (CCFG) to take forward the recommendation from their report Heritage – Public arts projects around area heritage - Support and invest in the mining museum - Interpretation boards around towns and paths Events and activities	Short (5)	Lead – Coalfield Regeneration Others – Community Council		(CCFG)	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<ul style="list-style-type: none"> - A larger scale gala to reflect increase in population Recreation and facilities <ul style="list-style-type: none"> - Better use and maintenance of the beach - Better publicity for existing facilities - Audit of young people's needs and services (see under 5.1) More lighting, seat, bins, toilets and post boxes in parks and on street <ul style="list-style-type: none"> - Whin Park 					
1.3 Look at seating provision around Prestonpans Bench at Morrison's Haven	Short (1) Completed 2015/2016	Lead – Prestonpans Community Council/ELC Amenity Services			
1.4 Prestonpans Cemetery Maintain cemetery to an acceptable level	Short (1)	Lead – ELC Amenity Services			
1.4 Development of a new cemetery due to existing capacity	Medium	Lead ELC Amenity Services			
1.5 Prestonpans Mining Museum <ul style="list-style-type: none"> - Work with partners to insure the museum remains a community asset <ul style="list-style-type: none"> • Youth cafe • Accessible Arts: pottery, tapestry, and art trails • Seating 	Short (9)	Lead – ELC CLDs Others		Mapping workshop	
1.6 Morrison's Haven <ul style="list-style-type: none"> • Maritime history boards 	Short c/f	Lead – PSG Area Manager	General Funding	Mapping workshop	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
		Others	Allocated for history boards 2015/2016	CRF Consultation report	
1.7 Get the Johnny Moat Stone standing again	Long	Lead – ELC Amenity Services Others		Local press	
1.8 Battle of Prestonpans Site <ul style="list-style-type: none"> • Supporting statement for Heritage Lottery application • Battle Site Memorial and protection of site • Visitor Centre • Rail link / spur use? Feasibility or removal to reinstate battlefield 	Short term (5)	Lead – Battlefields trust Others		Mapping workshop	
1.9 Murals - The towns Murals are preserved Maintenance and development of the Mural Trail Develop a Mural Trail through Prestonpans	Short (5)	Lead – Community Council Others -		Mapping Workshop Coalfields – Community Futures	
1.10 Improve Signage to Pennypit	Completed 2015/2016	Lead – Pennypit Centre Others	General Funds allocated budget Amenity		
1.11 Boating club <ul style="list-style-type: none"> • More water sports • Boating tours 	Medium (11)	Lead – Prestonpans Boating Club		CRF Consultation report	Land ownership issue

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<ul style="list-style-type: none"> • New slip way • Encourage more children/young people on the water (an asset) 		Others -			
1.12 Harlawhill House Explore future sustainability of this historic house.	Medium (1)	Lead -		Local Councillor	
Across the Area					
1.13 Across the area - Improve green spaces and parks by planning wildflowers and increase biodiversity	Short (6)	ELC Amenities service			
Longniddry					
1.14 Resurface the tennis court car park, paths at bowling club/ Scout Hall.	Completed 2015/2016 2016/2017	Lead – Longniddry community Council Others -	Funds allocated budget Roads & Amenity	Mapping workshop	
1.14 Maintain CCTV for Longniddry Installation of new equipment	Short Funded 2016/2017 2017/2018	Lead – Longniddry community Council		Longniddry Community Council	
1.15 Explore feasibility of Beach Wheelchairs for Area	Short (1)				
Cockenzie & Port Seton					
1.16 Port Seton Harbour <ul style="list-style-type: none"> • Marina for leisure and crafts • Improvements to Toilets – ‘Boatie Blest Boatshed’ Project • Proper path leading to Promenade (Harbour Commission) • Slipway finished? 	Medium	Lead – Port Seton Harbour Trust Others -			

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<ul style="list-style-type: none"> • Bins • Improvements to area • Boat building 				CRF consultation	
1.17 Influence the development of the Fishergate Road Housing application	Short	Lead – Others -			
1.18 Cockenzie Parish Church grounds - Planting /seating area facing sea	Medium	Lead – Parish Church Others -		Mapping workshop	
1.19 Cockenzie High Street THI/Cars Scheme – buildings and streetscape Rebuild stone wall at west end of high street near rear of Chinese Restaurant	Short-Medium	Lead – Others -		Mapping workshop	
1.20 Salt Pans. Boat Store Preservation and protection of salt pans and Boatstore	Medium	Lead – Others -		Mapping workshop	
1.21 Cockenzie House <ul style="list-style-type: none"> • Upgrade lower conservatory for community use (Viridor Grant awarded subject 10% deposit£6000 request) 	Completed 2015/2016	Lead – Cockenzie House Others -	Funding allocated from General budget	Mapping workshop	
1.21 Cockenzie House Renovation of gates to Cockenzie House (third party funding 4K requested) <ul style="list-style-type: none"> • Wider repairs 	Medium	Lead – Cockenzie House		Cockenzie House	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<ul style="list-style-type: none"> • Visitor Centre • Museum • Historic Information Centre • Solar Panels and Biomass Boiler 					
<p>1.22 Cockenzie Harbour</p> <p>Immediate improvements</p> <ol style="list-style-type: none"> 1. Tidy up and landscape the area between the harbour and the Legion. Part of this could be used for car parking. 2. Install a railing at the end of the breakwater (Health and Safety issue) 3. Paint existing railing and bollards 4. Install navigation lights at the harbour entrance 5. Improve access to the beach 6. Tidy up the coastline on the West Links. There are public benches there. However, the growth of marram grass, mallow, etc. obstructs the view over the Firth of Forth. 7. Remove broken sewage pipe. <p>Stage 2 Improvements</p> <ol style="list-style-type: none"> 1. The road leading to the harbour, starting on the main road opposite the 	Short	<p>Lead – Cockenzie Harbour Trust</p> <p>Others – Amenity Services</p>		Mapping workshop	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<p>Methodist Church is not tarmac. This is possibly an unadopted road, clarify status and tarmac road.</p> <p>2. On the west side of this road, there are 3 apparently abandoned units, previously used for small businesses. Establish ownership is it ELC? These could be refurbished to provide facilities for visitors - toilets, a café, etc.</p> <p>3. Adjacent to the harbour, there is an abandoned red sandstone building, used many years ago for fish processing. Check if this is a listed building and who owns it. (Another possible site for toilets._</p> <p>4. Access to a power point and a water supply to be used for people working on their boats.</p> <ul style="list-style-type: none"> • Install new steps and hand rail on path leading to and from boat yard • Level off ground and tidy up west of harbour (near the anti-tank blocks). Seed this area with wild flowers. • Clean up anti tank blocks • Industry, sales - the harbour is generally neglected and underused 					
1.23 Bus Stop at School Lane and chemist – drainage problems fixed	Completed 2015/2016	Lead – ELC Roads Dept Others -	Funding allocated from Roads budget		
1.24 Port Seton Promenade - Encourage more use Disabled Toilet - Toilet locked (attendant required) Put up notice re Key (national key scheme purchase key from Brunton Hall)	Short			Mapping workshop	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
1.25 Three Harbours Festival Short Term - Support for Festival	Funded 2015/2016	Lead – 3 Harbours Group Others –	Funding allocated from General budget	Mapping workshop CCFG	
1.25 Three Harbours Festival - Long term - 18 hour per week admin and development post to develop and seek sustainable funding for the Three harbours Festival	Short	Lead – 3 harbours Festival			
1.26 War Memorial Garden - Lighting installed through garden leading to Health Centre	Completed 2015/2016	Lead – ELC Amenities Service Others –	Funding allocated from General budget	Mapping workshop	
1.27 Cockenzie Playing Field - Upgraded Football pitch between Cockenzie and Prestonpans e.g. grass cut, goals installed and entrance made	Short (Power Station site?)	Lead – ELC Amenities Service Others -	Funding allocated from General budget	Mapping workshop	Land ownership issue unable to progress
1.28 Cockenzie Power Station Site Work with Cockenzie Forum in master planning for the former Power Station site.	Ongoing	Lead – Cockenzie Forum Others -		Mapping workshop	
1.29 Greenhills <ul style="list-style-type: none"> • Spitfire Aircraft Historical Memorial (Coastal Regeneration Forum) • Seating • Coastal Regeneration Forum Plans 	Short c/f	Lead – CRA Others -	Funding allocated from General budget	Mapping workshop	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
1.29 Greenhills • Protect the Greenhills (see 1.28)	Ongoing	Lead – Cockenzie Forum			
1.30 Interpretation Boards - so visitors entering can see places of interest, walking, eating when entering from East & West	Short C/F	Lead – PSG Area Manager	Funding allocated from General budget	Mapping workshop	
1.31 Beach Clean - Tidy up old tyres and oil drums/fishing lines from beach – clear away larger items and organise Beach Clean locally	Short	Lead – Amenities Service/ Countryside Ranger?		Mapping workshop	
1.32 Dr Black Clock Refurbishment	Short	Cockenzie & Port Seton Community Council		Community Council 5/17	
1.33 Links Park –public water fountain- restore to working order	Short			Community Council 5/17	
1.35 Information Board on John Muir Way – at east end of Port Seton about the WW2 coastal defences fill in gaps where trees are missing	Short			Community Council 5/17	
1.36 More Waste bins especially for dog waste	Short			Community Council 5/17	

Outcome	2. Prestonpans Town Centre is revitalised and public space is used creatively by the community
Related Outcome in the East Lothian Plan	(1) We have a growing sustainable economy.

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<p>2.1 Create and implement a vision for Prestonpans high street which will include improve the aesthetics of the town centre by: Setting up a Town Centre Sub group- explore possible application for Charrette</p> <ul style="list-style-type: none"> - removing shop shutters and improving shop fronts - enhance the old cemetery and promote the historic significance of the site - use the former Council bathroom site more creatively - use the space at Aldhammer house more creatively to meet the community's needs – - attract good quality shops e.g. green grocer/ fish monger (e.g. incentives could be free rent/rates?) and restrict the number of takeaways - New Cafe/restaurant - Improve the aesthetic appeal with signage, flower beds and seating - Encourage the development of a sea facing restaurant next to war memorial site? - Improve signage along the John Muir Way to inform people of what is on the High street and allowing for detours. 	<p>Short (11)</p> <p>Short</p>	<p>Lead – Prestonpans Community Council</p> <p>Others -</p>	<p>Set up a sub group through the PSG Area Partnership to explore this further</p>		
<p>2.1 Improve signage to the Pennypit</p>	<p>Short Completed 2015/2016</p>	<p>Lead – ELC</p>			
<p>2.1 Increase seating and planting around the town hall</p>	<p>Short Completed 2015/2016</p>	<p>Lead – Amenity Services</p>		<p>Coalfields Regeneration Group</p>	
<p>2.1 Establish Credit Union at Aldhammer House</p>	<p>Short 2016/2017</p>	<p>Lead – Area Partnership</p>		<p>Bank closure Prestonpans</p>	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
2.2 Work with Prestonpans War Memorial Group to carry out restoration work on the memorial and enhance the surrounding public space. - Phase 1- Restoration of War Memorial -	Short C/F	Lead – Prestonpans War Memorial Group	Funding allocated from General / Amenity Budget 2015/2016 & 2016/2 Funding application to War Memorial Trust		
2.2 Prestonpans War Memorial - Phase 2 – Enhance surrounding square	Short (7)	above	above		
2.3 Scope usage of Town Hall as part of High Street plan - explore possible pop-up business to make better use of the facility. - Create a hub that is open day and night 7 days a week with a variety of different events/ activities happening – social enterprise model	Short (1)	Lead – Sub Group Prestonpans Community Council Others -	Set up sub group through PSG Area Partnership to explore this further		
2.4 Waterfront - improve <ul style="list-style-type: none"> • Seating • Youth areas • Signage all areas 	Short (2)	Lead – PSG AP Others -	Land ownership issues? On Scottish Power site.		

Preston Seton Gosford Area Partnership

Outcome	3. Green spaces within and between communities are protected and enhanced for community recreation
Related Outcome in the East Lothian Plan	8. East Lothian has high quality natural environments.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
3.1 Local Development Plan protects greenspaces corridors between existing communities, where possible, to prevent coalescence. Areas to protect: Greenhills, Horses fields at Sandy Walk, Fields above Port Seton	Ongoing (3)	Lead - ELC Planning and Projects Others –			
3.2 Ensure local communities have the chance to have their say on proposed developments that impact on their use of and access to greenspaces - The development at Fishergate in Port Seton	Short	Lead – PSG AP Others -			
3.3 Organise litter pick/graffiti clean of coastal pathway – Community Service volunteers?	Short (1)	Lead – Others -			
3.4 Work with the Cuthill park group to: - Design and build and outdoor room - Improve signage to and around the park - Design and build community growing spaces - Youth work - Toilets - Pathways with disabled access - Seating - CCTV	Short Completed	Lead – Cuthill Park Group Others –	Funding allocated from General / Amenity budget	Cuthill Park Group Mapping workshop CCF	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
3.4 Work with Cuthill Park Group to create paths	Short 2015/2016	Lead – Cuthills Park Group	Funding allocated from General / Amenity budget	Cuthill Park Group	
3.4 Explore need for pathway linking Prestongrange Museum with Cuthill Park	Short	Lead – Cuthills Park Group	Funding allocated from General / Amenity budget		
3.5 Support the work of Cockenzie and Port Seton In Bloom group	Completed 2015/2016	Lead – Cockenzie and Port Seton In Bloom Group Others –	Funding allocated from General budget		
3.5 Support work of Cockenzie & Port Seton In Bloom Group Attract more local volunteers	Short				
3.6 Maintain trees and increase planting in Cockenzie and Port Seton	Short (1)	Lead – Others -		Mapping workshop	
3.6 Sandy Walk check gradient at gate of ramp for access may need levelling	Short Completed 2016/2017	Amenity Services	Amenity Services	Community Council	
3.7 Explore Biodiversity re planting flowerbeds across the area	Short (1) Completed 2016/2017	Amenity Services	Amenity Services		
3.8 Encourage schools to grow food and grow plants for market garden projects – explore sustainable options Develop Cockenzie Primary School Vegetable Garden Develop St Gabriel's Garden Project	Short (3)	Lead – Pennypit Trust Lead – Cockenzie Primary / St Gabriel's			

Preston Seton Gosford
Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
3.9 Amenity housing at Cuthill, Prestonpans small grassed area next to the sea. Replacement of benches.	Short			Request from public 10/16	

Working draft

Preston Seton Gosford Area Partnership

Outcome	4. Children have the best start in life and can access the services they need to help them develop and learn
Related Outcome in the East Lothian Plan	5. East Lothian's children and young people are successful learners, confident individuals, effective contributors and responsible citizens.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
4.1 Supporting parents through quality childcare and early years learning <ul style="list-style-type: none"> - Deliver more local provision for mums experiencing post natal depression with activities such as Healthy Minds, Happy Babies and/or art therapy for mums - Signpost unemployed parents to support services - Maintain crèche at Pennypit - Explore opportunities to working with the community to raise attainment 	Short	Lead – Support from the Start Group		<i>HI Sub-group</i>	
4.2 There are adequate school and nursery provisions across the Ward to meet the growing population <ul style="list-style-type: none"> - Develop and deliver wraparound nursery care to support children - Work with ELC Education department to ensure that the needs of the growing population are being met. 	Medium	ELC – Education dept Others – PSG Area Manager		<i>HI Sub -group</i>	
4.3 Develop and deliver inclusive out of school provisions for children with additional support needs	Short	Lead – Support from the Start Group		<i>HI Sub -group</i>	
4.4 Sustain the work of the ‘Support from the Start Group’ to ensure children get the best start in life. To meet objectives as outlines in their Action Plan.	Short	Lead – Support from the Start Group	Support from the Start funding/Attain		Worker in post.

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<p>1 Appoint a Support from the Start Family Worker</p> <p>2`Sustain Support from the Start Parenting Pathway programmes to promote attachment, resilient and increased engagement of families and allow all parents across the ward to access these if they choose.</p> <p>Extending the Bursary scheme, offering Raising Children with Confidence Course, PEEP, Baby Massage, Healthy Eating, Confident Parents Group, Healthy Minds Happy Bairns Group and quality crèche provision.</p> <p>- Link with the plan – predominately areas not yet being met such as Pop-up play in the villages and outdoor wild play</p>		<p>Others – Stepping Out, Pennypit Community Development Trust, Community Learning & Development</p>	ment Fund		
4.5 Add outcomes from the school cluster plans once these are available		ELC – Education dept			
<p>4.6 Prestonpans afterschool club</p> <p>- Support expansion plans – larger space required (possibility of relocating to Red School – shared space) outdoor play opportunities including a larger climbing frame</p>	Short	<p>Lead – Prestonpans after school club</p> <p>Others -</p>		Coalfields Regeneration Group	
<p>4.7 Puffin play group</p> <p>- storage facilities and play equipment</p>	Short	<p>Lead – Puffin playgroup</p>		Coalfields Regeneration Group	
<p>4.8 Provide options for income maximisation to address poverty of young children</p> <p>- Bursary to access after school sport and leisure activities</p> <p>- Promote school uniform bank</p> <p>- Promote availability of free cycle</p>	Short	<p>Lead – Support from the Start Group</p> <p>Others – CAB, Welfare service</p>		<i>HI Sub- group</i>	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<ul style="list-style-type: none"> - Debt Management advice working with CAB, advice and support services, foodbank, health start vouchers - Establish Kindness Fund - Breakfast Club - Holiday Club - Offer free school meals over school holidays 					
4.9 Develop support for transitions in early years Enhance summer activity transition programmes for nursery to P1.	Short	Lead – Core Group Cluster Schools			
4.10 Active Schools will develop an action plan to address inequalities and increase the number of pupils from the following target groups participating in Active Schools activities: Looked After And Accommodated, Low Income Families, Black and Minority Ethnic groups and Disability.	Short	Lead – ELC Active Schools			

Outcome	5. We want to improve the co-ordination of services and support provided for young people across the Ward
Related Outcome in the East Lothian Plan	(5) East Lothian's young people are successful learners, confident individuals, effective contributors and responsible citizens.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
5.1 Establish Children & Youth Network Work with the Inter agency group to establish a sustainable network which can work to co-ordinate activities and attract future funds (Explore whether	2015/2016	Lead – Children and Youth network	General Funding Allocated		

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
Constituted group with a bank account is necessary?)					
5.1 Carry out an audit of the needs and services available to children & young people in the area.	Short	Lead: CLDS			
5.1 Develop a programme of out of school activities for children and young people that divert them from anti-social behaviour	Short	Lead: CLDS			
5.1 Training and learning opportunities for the community around Health Wellbeing including mental health and drug/alcohol misuse. - Crewe 2000/Substance Awareness Workshops	Short	Lead: Preston Lodge			
5.2 Increase counselling services in schools to support children and young people with health and wellbeing issues. Investigate increasing Therapeutic counselling sessions in schools	Short	Lead: Preston Lodge			
5.3 Offer Group work opportunities to address health & wellbeing issues: Aimed at young people known to the school and police as involved or at risk of anti social behaviour to improve self-confidence increasing their engagement in local services/activities.	Short	Lead - CLDs Others – Preston Lodge	ELC funded to deliver		
5.3 Offer Group work opportunities to address health & wellbeing issues: Group work with P6s	Short	Leads CLDs			
5.4 Re-instating 5-a-side football league targeted at age groups 10-12, 13-15 and 16+ (children and adults). A diversionary activity for young people on Friday evenings.	Completed 2015/2016	Lead - CLD/Pennypit Trust Others – Active schools, Community Sports Hub, Police, Community wardens	General Funding Allocated		
5.5 Boxing in-school and out of school sessions provided in-school by the Community Warden. 6-week program focusing on boxing skills, general fitness, confidence building	Short Completed 2015/2016	Lead - Community warden Others –	Re-allocation of existing resources		

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
(non-contact).		Preston Lodge			
5.5 Explore need to introduce Boxing in-school and out of school sessions	Short	Pennypit Trust/Community Wardens			
5.6 Delivering RUTS a motorcycle and bicycle based programmes for young people. RUTS programme will run over summer and aims to equip young people with the confidence and skills required to achieve their highest potential and raise their aspirations.	Completed 2015/2016 2016/2017	Lead - Community warden Others – Preston Lodge	General Funding Allocated		
5.7 Develop and run an Outward Bound programme of summer activities targeting vulnerable young people	Short Completed 2016/2017	Lead - Prestonpans Primary, CLD Others –	General Funding Allocated		
5.8 Summer Programme - A Sub group is to meet to explore options for children and young people over the Summer.	Short	Lead – PSG Children and Youth network			
5.9 Support the work of the Pennypit Special Needs Youth Club Support the long term sustainability of the Pitstop Cafe to provide work experience and employment to young people with additional support needs.	Short	Lead – Special needs Youth Club		Coalfields Regeneration Group	
5.10 Support East Lothian Special Needs Playscheme to deliver playscheme in Prestonpans	Completed 2015/2016	Lead: East Lothian Special Needs Playscheme	General Funding Allocated		
5.11 Friends of Cuthill Park - Create and “outdoor room” for children and wider community	Short	Lead – Friends of Cuthill Park	Amenity /General Fund Allocated	Coalfields Regeneration Group	
5.12 Support the Pennypit Trust to purchase equipment for their youth provision to meet the needs of children and young people.	Short Completed	Lead – Pennypit Trust	General Funding		

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
	2015/2016		Allocated		
5.13 Support Red School Youth Centre in their redevelopment plans	Medium	Lead – Red School Youth Centre			
5.14 Support Prestonpans Youth Project with sweatshirts for youth workers	Completed 2015/2016	Lead – Prestonpans Youth Project	General Funding Allocated	Prestonpans Youth Project ceased operating 2017	
5.15 Maintain youth work provision across the area to provide space for young people to socialise, build relationships and gain confidence.	Short Funded 2016/2017	Lead – CLD		CLD/Pennypit Development Trust	
5.15 Develop weekend youth provision	Short	Lead - CLD			
5.16 Offer training to youth workers in response to the needs of young people engaged in youth services.	Short Ongoing	Lead – CLD			

Outcome	(6) Through targeted support for both pupils and their parents, attainment and attendance at school increases
Related Outcome in the East Lothian Plan	East Lothian's young people are successful learners, confident individuals, effective contributors and responsible citizens

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
6.1 Build capacity of parents to support children and young people.	Short	Lead - PSG Children &			

Preston Seton Gosford Area Partnership

e.g. Raising Teens with Confidence Courses and Cool Calm and Connected		Youth Network Others – P Lodge			
6.2 Mentoring /Peer Support Programme for young people Explore need for positive role models- recognition of power of early educators as well as potential of sports leaders and mentoring programs	Short				
6.3 Preston Lodge - Provide small group tutoring, focused on children facing significant barriers to learning at Preston Lodge High School.	Short	Lead: Preston Lodge		Preston Lodge	
6.4 Work with CLD/Parent Council to support children at risk of exclusion e.g. Develop Circle of Friends	Short	Lead: CLD/Parent Council		Parent Council	

Working draft

Preston Seton Gosford Area Partnership

Outcome	(7) Young people can and do access a range of volunteering and employability opportunities, including accredited opportunities across the Ward and have the opportunity to play an active role in shaping the future of this community and develop into confident citizens
Related Outcome in the East Lothian Plan	East Lothian's young people are successful learners, confident individuals, effective contributors and responsible citizens

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
7.1 Coordinating/ promoting / developing opportunities for volunteering and employability training.	Short	East Lothian Works /CLD			
7.2 Increasing the opportunities for young people to volunteer in their community and achieve accredited awards outside of the school curriculum— eg. Duke of Edinburgh, Saltire, Youth Achievement Awards, Dynamic Youth, John Muir Awards Offer schools participatory budgeting opportunity to encourage young people into volunteering in their community.	Short	Lead - ELC Community Learning and Development Others – Strive, Sports Hub, Schools		Co-Chair Area Partnership May 2017	
7.3 Young people are supported to be able to contribute to the community/ and establishing local priorities – consultation with young people	Short	Lead - CLD Others –			
7.4 Strengthen the East Lothian Youth Platform as a vehicle for young people to identify and campaign on their priorities and feed these into Community Planning Structures	Short	Lead – ELC Dialogue Youth Others			

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
7.5 Ensure PSG Area young people are well represented on the East Lothian Youth e-panel	Short	Lead – PSG AP Others – ELC CLD, PL High school			
7.6 Education that focuses on Partnership and Collaborative working, using the community to help young people learn and develop.	Short	Lead - Others-			

Outcome	8 Our communities are able to make healthy choices and access the services they need in order to maintain a positive level of physical, mental and spiritual health
Related Outcome in the East Lothian Plan	6. In East Lothian we live healthier, more active and independent lives.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
8.1 Community Health Initiative - Set up a working group to explore need <ul style="list-style-type: none"> The Area Partnership agrees to support the development of a community led health initiative that would work with local people to reduce the negative impacts of substance misuse, mental health and poverty on the local community. Include Health Professionals. 	Short – Medium (8)	Lead – PSG AP		HI Subgroup	
8.2 Substance Misuse <ul style="list-style-type: none"> Encourage people to attend the ‘Family Support Group’ in Prestonpans for families impacted by substance misuse. 	Short (4)	Lead – MELDAT Others – PL High		HI Subgroup	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<ul style="list-style-type: none"> - Smart Recovery Group - Link with MELDAT plans. - Support for people to integrate in their community who are within the criminal justice system 					
8.3 Mental health Investigation of current provision for people with mental health problems <ul style="list-style-type: none"> - assessment of the gaps and opportunities - access to specialised service such PTSD - CHANGES to explore need for sustainable service operating within the ward? - Potential Veterans work (Longniddry?) - Tenancy support issues and money management - early intervention - Men in Sheds is to create a space for men with mental health issues, particularly with young men 	Short (1)	Lead – Others – Changes, ELC housing		HI Subgroup Lighthouse Hub 30/3/2017	
8.4 Life stage – Adults <ul style="list-style-type: none"> • To improve the access to employment and services for people with disabilities • Support people on long term work placements within community settings 	Short (1)	Lead –		HI Subgroup	
8.5 Disability Resource Hub - usage of Prestonpans Resource Centre (at Prestonpans Community Centre). Information/resources for people/carers Support for People with long term health conditions - KICC service	Short – Medium (3)	Lead –			
8.6 Explore the level of and impact of Fuel poverty (cost of fuel, availability of renewable energy types, housing tenure) in housing across the Ward (fuel cards from Foodbank) Impact of Universal Credit	Short (5)	Lead – Others- ELC housing			
8.7 Explore need to address food poverty <ul style="list-style-type: none"> - Build on food and nutrition work - Roots & Fruits 	Short (4)	Lead: Pennypit Trust			

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
- Links with East Lothian Food Bank					
8.8 Localised health services are responsive to the needs and demands of the growing communities - Local people are able to register with local Health Centres - Appointment waiting times - Support the Harbours GP patient forum to build their capacity to recruit new members to the group	Short (9)	Lead – PSG AP			
8.9 Make better use of community spaces and facilities to allow people to access health related leisure activities that are affordable. Maximise use of all community assets	Short (6)				
8.10 Capitalise on links with Sport and Recreation providers - Cost of accessing sports clubs and sports activities need to create opportunities supported places - Develop rugby/football and other sports across Prestonpans	Short (6)				
8.11 Work with the Longniddry tennis court group to resurface the car park.	Completed 2015/2016 2016/2017	Lead – Tennis Group			
8.12 Links with ELCs Physical activity strategy	Short (3)	Lead – ELC Sports & recreation officer			
8.13 Sports Hall at Port Seton Community Centre - Work with Port Seton Community Centre Management Group to develop the sports hall at the Centre. - Gym Equipment in the centre	Short- Medium (due 2017) (1)	Lead – PSCC management Committee Others – PSG Area Manager	ELC Capital Budget		
8.14 Add PSG Sports Hub priorities Encourage volunteer opportunities for young people in Sports activities –	Short (7)	Sports Hub Pennypit Trust			

Preston Seton Gosford
Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
(Volunteer Worker with Pennypit Trust)					

Outcome	9. Older people can live in the community longer with access to the support they need as and when they need it
Related Outcome in the East Lothian Plan	In East Lothian we live healthier, more active and independent lives.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
9.1 Support and promote the work of Dementia Friendly by creating a more supportive local environment for people with Dementia and their families and carers <ul style="list-style-type: none"> - Setting up local groups e.g. Dementia Friendly Café in Prestonpans Community Centre and a Singing Group in the Area - Providing information about local activities at key points of contact – Herdmanflat, GP Surgery, Library etc. 	Short	Lead – Dementia Friendly EL/CLD		Dementia Friendly Learning Event 15/3/2016	
9.1 Support Dementia Friendly work at Longniddry Church Hall	Short (4) Short Completed 2016-2017	Lead – Longniddry Church		Dementia Friendly Learning Event 15/3/2016	

Preston Seton Gosford Area Partnership

9.1 Dementia Friendly Awareness raising Event – raise awareness of Dementia Friendly activities in the area.	Short Completed 2016/2017	Prestonpans Community Centre		Dementia Friendly Learning Event 15/3/2016	
9.2 Work with Harlawhill Day Centre / John Bellany Day Centre Identify gaps in provision for Older People in the area.	Short				
9.3 Assistance for older people with support needs to access transport for appointments	Short				
9.4 Support East Lothian Care & Repair Service	Short	Lead: East Lothian Care & Repair			
9.5 Support 'Lunch with the Bunch' at Pennypit Pegoda run by Pennypit Development Trust	Short	Lead: Pennypit Development Trust			

Working

Preston Seton Gosford Area Partnership

Outcome	10. Everyone can access the places, spaces and facilities that they want to
Related Outcome in the East Lothian Plan	In East Lothian we live healthier, more active and independent lives.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
10.1 Ensure that slipways and paths surrounding the beaches are accessible to all by undertaking bi-annual “get arounds”	Short (4)	Lead - Area Manager and PSG AP Others - ELC Amenity Service and Transportation	Potential to allocate from AP Devolved funds		More people are using the paths and exploring the slip ways around the coastline.
10.2 Port Seton Centre Car Park – disabled parking bays to be relocated and more convenient for users of the centre. Currently located at Resource centre end. Need Parent & Toddler places/Signage.	Short (5)	Lead – Port Seton Centre Management Committee	Roads Budget?		Property Services?
10.3 The “Disabled Go” website is kept up-to-date and has relevant information on accessible buildings and services and across the ward	Short Completed 2015/2016	Lead – Disabled Go	Funding request to AP		
10.4 Car Park at Pennypit Centre – sloping car parking bays are causing issues for people with a disability to safely access the centre.	Short (7)	Lead – Pennypit Centre	Roads Budget?		Property Services?
10.5 Explore feasibility of Beach Wheelchairs for the area	Short (3)	Lead -			
10.6 Wheelchair Access to Port Seton Older People’s Home.	Short			Cockenzie & Port Seton	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
				Community Council 5/7	

Outcome	11. Local residents are well informed about opportunities and developments in their area and how they can get involved
Related Outcome in the East Lothian Plan	(10) We have stronger, more resilient, supportive, influential and inclusive communities.

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
11.1 Establish a Communications /Marketing Group to prepare and implement a strategy for the PSG Area Partnership -Local web sites/social media sites are fully utilised :- Community Councils Business Association All Community Centres Community Council newsletter produced and distributed widely across the community - Provide notice boards	Short	Lead – PSG Communications Sub Group			

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
Quarterly PSG AP newsletters produced and distribute widely across the community					
11.2 PSG AP Annual Public meetings – to engage local groups and residents with local issues and see their input into identifying priorities	Short	Lead - PSG AP			
11.3 Combined 'Get into Sport' leaflet produced by the Preston Seton Gosfords Area Sports Hub for distribution as part of school induction packs/ online info / an APP	Short (4) Completed 2016/2017	Lead - Sports Hub Others –			
11.4 New residents info-pack - <i>For distribution to new ELC and private tenants / homebuyers. Explore sponsorship opportunities.</i>	Ongoing (1)	Lead - Others – local businesses, ELC Housing, ELTRP, Real Estate agencies			
11.5 Database of 'Community Groups' and Associations & Diary of Events	Short (5) Ongoing	Lead- CLD Others -			
11.6 Tenants and Residents Associations (TRAs) are supported to identify local improvements that will have a positive impact on the lives of local people and have a mechanism to feed these in to Area Plans as priorities for delivery	Ongoing	Lead - ELTRP Others – ELC Housing, Local Community Planning			
11.7 Communities across the area have effective plans in place to support and protect vulnerable residents in the event of severe weather or emergencies Development of Community Resilience Plan	Short	Lead – C & PS CC Prestonpans CC Others – ELC Emergency			Plans in place

Preston Seton Gosford
Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
		Planning			
11.8 That local community / voluntary sector groups are able to grow, flourish and develop Increase the capacity of the voluntary sector to support location community groups	Short (3) Ongoing	Lead - STRIVE/CLD		.	

Working draft

Preston Seton Gosford Area Partnership

Outcome	12. Local Communities, police and other public agencies work effectively together to ensure PSG remains a safe place to live
Related Outcome in the East Lothian Plan	(3) East Lothian is an even safer place

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
12.1 Widen local engagement in CAPP meetings to ensure they are effectively identifying community wide priorities Widen membership and communicate activity more widely. Timing?	Short (5)	Lead – PSG Area CAPP Others –			
12.2 Integrate Police Scotland’s Multi-member ward Plans into the PSG Area Plan and monitor progress on addressing priorities	Long	Lead - Others – Police, CAPP			
12.3 Wider promotion and use of the ASB helpline, including the fact that reports can be made anonymously	Short (6)	Lead - Others –	Potential to allocate from AP devolved funds		Increased reporting
12.4 Enhanced police presence across the Ward - Prestonpans - Increased lighting in parks and streets (camera and lighting in Cuthill Park)	Long (1) Ongoing	Lead - ELC Contact Centre Others – Community Councils		CCFG	
12.4 More and better used CCTV cameras in Longniddry	Short	Longniddry Community Council	Funding allocated 2016/2017		

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
12.5 Promote diversity among all communities Need specific examples/priorities – more discussion <ul style="list-style-type: none"> - LGBT - ethnic communities - disability 	Ongoing (3)	Lead - Others –			

Outcome	13. We want to ensure people living in the area can access affordable housing
Related Outcome in the East Lothian Plan	Everyone in East Lothian has access to quality sustainable housing

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
13.1 Addressing future housing needs and requirements to ensure people can live independently for as long as possible. Need for 1 and 2 bedroom homes Incorporate Health & Wellbeing needs /traffic management/access green spaces	Long (9) Ongoing	Lead – ELC	Further discussion needed		
13.2 Living street audits - Undertake an annual walk around survey by East Lothian Council officials and local community representatives to identify and rectify small scale improvements required to improve the appearance of the????. Impact study on vandalism as a result of new LED lighting installed.	Short (3)	Lead – PSG AP			

Preston Seton Gosford
Area Partnership

Working draft

Preston Seton Gosford Area Partnership

Great Place to Get Around

Outcome	14. Traffic calming measures are introduced at key locations across the Ward and our roads and pavements are in a good state of repair
Related Outcome in the East Lothian Plan	(3) We are able to adapt to climate change and reduced finite natural resources

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
14.1 Work with Cockenzie West TRAs on priorities identified through the living street doc.	Medium	Lead – PSG AP Others -			
14.2 Prioritise actions from “East Lothian on the move” long list of actions report.	Short	Lead – On the Move Sub Group Others -			
14.3 Specific projects set up in partnership with the local primary schools. - Assist schools put their Safe Routes to School plans	Short (3)	Lead – On the Move Sub Group Others - ELC Roads Dept,			
14.4 Traffic calming measures - Prestonpans <ul style="list-style-type: none"> • Musselburgh Road (west side) - Speed sign - Bowling club - Speed sign (relocated from B1361?) • Prestongrange Road Parking - restriction to make it clear to cross road, slow traffic and designated parking bays - Possible Road Safety 	Short (completed) Short(2)	Lead – ELC Roads Dept		Mapping workshop	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
Improvement - Prestongrange Road / Drummore Drive Junction Prestonpans <ul style="list-style-type: none"> • Kirk street - One way system during school drop off and pick up – safety audit required • Open up Redburn Road from Mid Road 	Long (5) Short (2)				Not feasible Not possible.
14.5 Traffic calming and road safety measures – Longniddry Dual Carriageway A198 – <ul style="list-style-type: none"> • Reduce speed limit to 60mph or install barriers to protect pedestrians/animals etc • Speed reactive signs needed at end of dual carriageway (Collegiate end) • Prevent tractors/cyclists from using this section as it is classed as motorway 70mph • Establish Pedestrian path/track inside field to protect pedestrians • Widen Lanes • General Maintenance - fix Pot holes /replace Drain Covers • St Germain's Crossing - Railway Crossing hasn't sufficient space to all traffic to wait safely 	Long Short Long	Lead – ELC Roads Dept Others -		Mapping workshop	
14.6 Traffic calming and road safety measures – Cockenzie and Port Seton B1348 through centre - 20 mph Speed Limit (safety of pedestrians and safer passing) A mirror mounted near the post box on Edinburgh Road junction at West Lorimer Place to aid driver's view to east for vehicles exiting the area. A pedestrian crossing to be installed on Edinburgh Road near above junction.	Medium Medium Medium	Lead – ELC Roads Dept Others -		Mapping workshop	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<p>Speed reduction assessment</p> <p>Provide safer pedestrian and vehicle exit from the area at the junction to Avenue Road by moving crossing located further to the south to this junction or by fitting new vehicle/pedestrian lights (move North towards Cockenzie)</p> <p>Speed reactive sign at Whin Park (on Coal Road)</p> <p>Fisher's Road Parking issue on road near junction to South Seton Park causing potential hazard. Idea of car park near by.</p> <p>Traffic calming measures around Cockenzie Primary School</p>	<p>Short (3)</p> <p>Short</p> <p>Short (5)</p> <p>Short</p>			<p>EMAIL FROM RESIDENT</p> <p>Cockenzie & Port Seton Community Council 5/17</p>	
14.7 Support communities implementing the 20 mph speed restriction campaign	Short (2)	<p>Lead – TRAs and community councils</p> <p>Others -</p>			
<p>14.8 Pavement and kerb repairs</p> <p>Hawthorn Terrace - Pavement repairs/ Road marking for safe route to school</p> <p>South Lorimer Place - Pavement repairs and kerb adjustments</p> <p>North Lorimer Place - Pavement Repairs & Back Road</p>	<p>Short</p> <p>Short</p> <p>Short (2)</p>	ELC Roads Dept		<p>Mapping workshop</p>	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
<ul style="list-style-type: none"> • Pavement Repairs • Kerb adjustments • Edinburgh Road - Pavement Repairs(on Gosford Rd side too many dropped kerbs – (very unstable for wheelchair users/buggy/prams) Cockenzie Harbour <ul style="list-style-type: none"> • Levelling uneven surfaces around harbour (could tie to better use of buildings) 	<p>Short (4)</p> <p>Short</p>				
<p>14.9 Repair to roads and walls</p> <p style="background-color: #d4edda;">Repair stone boundary wall at Hawthorn Terrace Lane, Cockenzie</p> <p>- Road repairs to road off Edinburgh road leading to the harbour</p>	<p>Short (2)</p> <p>Short</p>	<p>Lead –</p> <p>Others -</p>	<p>Email from G Cunningham (check if road adopted)</p>		
<p>14.10 Investigating and addressing improvements required to slipways and paths surrounding the beaches and paths.</p> <p>Undertake an annual walk around survey by East Lothian Council officials and local community representatives to identify and rectify small scale improvements required to improve the appearance of the area.</p>	<p>Short (1)</p>	<p>Lead - Community Councils</p> <p>Others –ELC Amenity Service and Transportation</p>	<p>Potential to allocate from AP Devolved funds</p>		<p>Annual audit undertaken</p> <p>Programme of work identified</p> <p>Improvements delivered</p>
<p>14.11 Carry out inspection of Coastal route – John Muir Way</p> <p>- coastal erosion</p>	<p>Short (1)</p>	<p>Lead – ELC</p> <p>Others -</p>			

Preston Seton Gosford
Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
14.12 Bus Stops at School Lane and Chemist - Roads repairs required at Kerb as rainwater gathers and vehicles drench pedestrians at bus stop	Short Completed 2015/2016	ELC Roads Dept	Roads Budget Allocated		
14.13 Resurfacing of Cockenzie High Street	Short	ELC Roads			

Working draft

Preston Seton Gosford Area Partnership

Outcome	15 We want to increased the use of active modes of travel (ie walking and cycling) for trips within the PSG Ward and Public Transport services that meets the needs of the people who use it
Related Outcome in the East Lothian Plan	(4) We are able to adapt to climate change and reduced finite natural resources

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
15.1 Promote safe and scenic active travel routes between towns and villages - Interpretations Boards agreed in each community (consider Beacon tehcnology)	Short (6)	Lead – Others – Sustrans, ELC core paths officers	Allocation available from SCSP for path improvements, signage from the station and leaflets as part of Active Travel Planning	Mapping workshop	
15.2 Improve the safety, quality and knowledge of prioritised existing cycle and walking paths across the area - Improve signage and publication of routes	Short(10)	Lead - ELC Community Planning Others – Core Paths Officers	Potential to allocate from AP Devolved funds		
15.3 Clearly identify local priorities* for upgrading, improving and introducing cycle and walking routes across the PSG ward Cockenzie & Port Seton Opportunity to reconnect Cockenzie with Prestonpans Develop the Wagon way at Cockenzie to Tranent	Medium Medium	Lead – On the Move Sub Group Others – Sustrans, ELC core paths	Roads Allocation for A198 cycle path	Mapping workshop CRF Consultation Report	

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
B1348 Links Road towards Seton Sands - Cycle path east goes nowhere at the moment. Make this stretch suitable for pushing buggies. Dean Road to Lyars Road	Short (4)	officers			
Publicise walks around Cockenzie/Port Seton e.g. walks/paths leaflet	Short (3)				
Upgrade path at the northern end of Fishergate Road near Port Seton	Medium				
Create missing link to the south of Cockenzie and Port Seton from Fishergate Road to Sandy Walk	Medium (1)				
Fix gate from the main road on Sandy Walk (a very bad dip which a few slabs placed could make access better) a few felled trees to be removed.	Short (3)				
Create a route for walkers (and cyclists) along/alongside Hawthorn Terrace Lane, Cockenzie	Short (1)				
Longniddry Improve path between Aberlady and Longniddry for walkers/cyclists.	Medium				
Create missing link in the path from Seton Fields to Longniddry	Medium				
Improve path surface of sections of the Longniddry – Haddington railway walk	Short				

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
Create a new cycle route from A198 to Longniddry train station along the southern side of the railway line (new housing development link?)	Medium				
Prestonpans Create new shared-use path from the rear of Southern Yett (new housing estate) to Prestonpans train station to reduce parking and increase active travel	Medium				
Meadowmill underpass along Wagon way – improve and restore lighting	Short				
Create a new path linking Cuthill park to Prestongrange Museum	Short (4)				
B1361 increase pavement width so it becomes a shared-use cycle path/pavement. Additional lighting on cycle way	Short (2)				
Improve existing footway on southern side of B1361 to provide a shared use path from Prestongrange Road to Strawberry Corner	Short				
B1361 increase pavement width so it becomes as cycle path/pavement. Additional lighting on cycle way.	Short				
Widen footway on southern side of B1361 near the entrance to the Royal Musselburgh Golf Course.	Short (1)				
Open up Barrier near entrance to Royal Musselburgh Golf Course	Short				
Create/publicise walks around Prestonpans e.g. walks/paths leaflet	Short				

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
Cycle Path at A198 – Clear overgrown sections of Cycle Path	Short	Lead: Amenity Services	Amenity Services Budget		
15.4 Ensure the core path network throughout the Ward ties in effectively with attractions in the town centre to guide visitors and residents new to the area.	Short (5)	Lead – PSG AP Others -			
15.5 Train and bus services provide people with effective travel options , within and beyond the PSG area, that enable them to get where they want to go. - links to RIE and Western general Introduction of the New /changed supported bus routes Review evidence on the success of the new routes and identify further gaps in service so as to be in a position to effectively influence the next round of tenders.	Ongoing	Lead - Others – ELC Transportation,		Mapping workshop	Use of these routes is monitored and evaluated as viable to continue.
15.6 Support the East Lothian Community Rail Partnership (ELCRP) and effectively influence their Action Plan to deliver: <ul style="list-style-type: none"> • Platform extension at North Berwick station to reduce congestion at Longniddry and Prestonpans stations • Increase frequency of trains • Install information board/visual map at station outlining places to visit in the area • Effective co-ordination of buses and trains (timetabling issues) and set new bus routes around local tourist destinations • Improve disabled access at Prestonpans train Station. • Commitment from Waverly station for a designated platform for trains arriving and departing to Longniddry • Quality of platform shelters (Longniddry) (3) 	Ongoing 2	Lead - ELCRP	ELCRP funds		Priorities included in ELCRP Action Plan and projects delivered in this area.

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
15.7 John Muir Way – Morrison’s Haven - Prestonpans <ul style="list-style-type: none"> • Include disabled access • Maritime history boards 	Short	Lead – Others -		Mapping workshop	
15.8 John Muir Way <ul style="list-style-type: none"> • Improvements to pathway at Prestonpans – 3 sections identified - between Scotmid Car Park and Chinese Takeaway off the High Street. • Paving repairs • Seating installed • 	Short Completed 2015/2016	Lead – Amenity Services	Funding allocated from Amenity budget	Mapping workshop	
15.8 John Muir Way <ul style="list-style-type: none"> • Improve signage and upgrade pathways • Connect the path with the High street via signage 	Short	Lead – Amenity Services			

Preston Seton Gosford Area Partnership

Great Place to Work

Outcome	16 PSG ward is “set up” for small business to operate from and encourages new business to the area
Related Outcome in the East Lothian Plan	(1) We have a growing sustainable economy

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
16.1 Explore the options for setting up “flexible work spaces” across the Ward	Short (2)	Lead –			
16.2 Work with Rural Broadband Scotland to ensure that the delivery of super speed internet access is available across the PSG ward Install Wifi on Prestonpans High Street	Short (2)	Lead – Economic Development			Broadband is rolled-out across the PSG ward
16.3 Create opportunities for social enterprise to develop across the Ward Possibilities include: <ul style="list-style-type: none"> - In the social care sector - carers - To give experience to young people in the hospitality/ food sector – (future use of The Gothenburg/) 	Short (7)	Lead – PSG AP			
16.4 Develop “Start up Spaces” for new groups and enterprise to help them get set up. <ul style="list-style-type: none"> - Start this process by reviewing hire of hall costs - Explore the options for offering incentives to encourage new start ups 	Short (1)	Lead – PSG AP Others - CLDs			
16.5 Explore potential of business units at Mid Road, Prestonpans.	Short	Lead – Others			

Preston Seton Gosford Area Partnership

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
16.6 Work with Cockenzie House Heritage on refurbishment of conservatory	Completed (Conservatory) 2015/2016	Lead: Cockenzie House Heritage Group	Viridor funding for lower conservatory refurbishment Potential to allocate from AP Devolved funds		
Work with Cockenzie House Heritage Group to implement their refurbishment plans and support development opportunities for small business office space and commercial/ community use of space.	Short				
16.7 Hold a recruitment event Link with Coalfields (16-25 recruitment drive)	Short (3)			Coalfields Regeneration	
16.8 Help secure the future of the Gothenburg as a community asset	Short (2)				

Outcome	17 Local people can improve their employability skills at a local level
Related Outcome in the East Lothian Plan	(1) We have a growing sustainable economy

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
17.1 Young people and adults can access “ready for work” skills, higher and further education opportunities in their own community	Short (19)	Lead – PSG AP Others – EL	More research/discussion		

Preston Seton Gosford Area Partnership

Pre apprenticeships		Works, Edinburgh College	needed		
---------------------	--	--------------------------------	--------	--	--

Outcome	18 The community can influence the future and potential use of the Cockenzie Power Station site
Related Outcome in the East Lothian Plan	(1) We have a growing sustainable economy

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
18.1 Work with the Cockenzie Forum in master planning for the site to help influence the future acceptable use of the Cockenzie Power Station site balancing the need for employment and the desire for a healthier and safe environment for residents.	Short (6)	Lead – Cockenzie Forum			
Ash pipeline - community concern about future safety and maintenance programme of the pipeline by Scottish Power. Community Council raised issues re state of repair of the pipeline on the shore line at Prestonpans and request that it be removed or be incorporated into a feature, i.e. a walkway.	Short	Others – ELC Economic Development and planning. CRA, Community Forum			
18.2 Attract larger employers to the area (opportunities have been highlighted in the hospitality area)- two-fold impact, reducing the need to travel, and improving the progression routes	Short (7)			PSG moving forward doc	

Preston Seton Gosford Area Partnership

Great Place to Visit

Outcome	19 Visitor numbers to the area increase
Related Outcome in the East Lothian Plan	(2) We have a growing sustainable economy

<i>Action needed to achieve this</i>	<i>Timescales</i>	<i>Lead Group / Agencies involved</i>	<i>Additional resources required</i>	<i>Identified by</i>	<i>Key milestones / indicators of success</i>
19.1 Promote the PSG Ward and its wide range of tourist activities and sites (John Muir Way, Preston Grange museum, Prestonpans Battle site, Harbours, 3 Harbours festival, Gosford estate, Cockenzie House, Muriel trail etc) and develop effective promotional material using a variety of resources including - ELCs “visit EL” website -upgrade Toilet facilities at Longniddry bents (5)	Short (16)	Lead – Others – PSG Area Manager, ELC Economic Development	Set up a working group to explore this further. Potential to allocate from AP Devolved funds		
19.2 Develop new visitor information and activities which capitalise on the strength of our heritage - mining, fishing, and farming to increase visitors to the area and offers information about local attractions.	Short (12)	Lead – Others			
19.3 Explore further opportunities with Barga twinning – re connections with John Bellany	Short (1)	Lead -	Meeting with economic development to explore further.	Chair PSG Area Partnership	