

ব্ল্যাকওয়াল রিচ

নিউজলেটার

সংখ্যা 48: ডিসেম্বর, 2022

www.swan.org.uk

www.blackwallreachcommunity.co.uk

ডেপুটি মেয়র ব্ল্যাকওয়াল রিচ ফুড স্টোর পরিদর্শন করেন

আমরা ব্ল্যাকওয়াল রিচ কমিউনিটি হাব (Blackwall Reach Community Hub)-এর একটি অব্যবহৃত স্থানকে আমাদের বাসিন্দাদের জন্য একটি ফুড স্টোর (FOOD Store) প্যাক্ট্রিতে রূপান্তরিত করতে টাওয়ার হামলেটস কাউন্সিল (Tower Hamlets Council)-এর সাথে অংশীদারিত্বে কাজ করেছি।

বাসিন্দাদের একটি 'শপিং স্টাইল (shopping style)' অভিজ্ঞতা দেওয়া হচ্ছে, যেখানে তারা £30 পর্যন্ত মূল্যের মুদিখানার সামগ্রী এবং গৃহস্থালির জিনিসপত্র অ্যাক্সেস করতে £3.50 এর একটি সাপ্তাহিক সদস্যতা ফি দিতে পারেন।

একটি চলমান সদস্যপদ ঋণ, কল্যাণ এবং বেনিফিট সংক্রান্ত পরামর্শ সংস্থাগুলির মতো সহায়তা পরিষেবাগুলির সাথে জড়িত থাকার শর্তসাপেক্ষে।

সেপ্টেম্বরের শেষের দিকে, টাওয়ার হামলেটের ডেপুটি মেয়র (Deputy Mayor of Tower Hamlets), কাউন্সিলর মায়ুম তালুকদার (Maium Talukdar) আনুষ্ঠানিকভাবে ফুড স্টোর: ব্ল্যাকওয়াল (Blackwall) চালু করতে রিচ (Reach) পরিদর্শন করেন।

ফুড স্টোর (Food Store) সম্পর্কে আরও জানতে TheFoodStore@towerhamlets.gov.uk এ যান

“আমরা ইতিমধ্যে একটি এনার্জি ফান্ড (Energy Fund) সহ আমাদের সবচেয়ে ঝুঁকিপূর্ণ বাসিন্দাদের সাহায্য করার জন্য £5 মিলিয়নেরও বেশি মূল্যের বেশ কয়েকটি সহায়তা প্যাকেজ চালু করেছি। আমাদের পরবর্তী পদক্ষেপ হল ফুড স্টোরগুলি (FOOD Stores) খোলা এবং বিদ্যমান ফুড ব্যাল্কগুলিকে সমর্থন করা যাতে কারো ক্ষুধার্ত না থাকার বিষয়টি নিশ্চিত করা যায়।”

কাউন্সিলর তালুকদার, টাওয়ার হামলেটসের ডেপুটি মেয়র

“নতুন ফুড স্টোরগুলি বাস্তবায়িত করার জন্য টাওয়ার হামলেটস-এ দারিদ্রের মোকাবেলা (Tackling Poverty) দলের সাথে কাজ করতে পেরে ফ্যামিলি অ্যাকশন (Family Action) আনন্দিত, যাতে পুরো বরো জুড়ে আরও বেশি মানুষের কম খরচে ভাল মানের খাবারের অ্যাক্সেস পাওয়া নিশ্চিত করা যায়। আমরা আমাদের অন্যান্য অনেক খাদ্য পরিষেবাগুলিতে দেখেছি যে এই চাপ হ্রাস করলে, তা মানুষকে তাদের প্রয়োজন হতে পারে এমন অন্যান্য সহায়তা পাওয়ার জন্য কীভাবে আত্মবিশ্বাস বা 'হেড স্পেস (head space)' পেতে সত্যিই সহায়তা করতে পারে।”

ডেভিড হোমস (David Holmes), ফ্যামিলি অ্যাকশনের (Family Action) CEO

উন্নয়নের আপডেট

আমরা ব্ল্যাকওয়াল রিচ-এর ফেজ 2 (পার্কসাইড ওয়েস্ট)-এ ভাল অগ্রগতি দেখতে পাচ্ছি।

কোয়েস্ট হাউস (Quest House) এবং ভেঞ্চার হাউসের (Venture House) বাইরের কাজগুলি ডিসেম্বর জুড়ে চলতে থাকবে। তারপরে আমরা এই ব্লকগুলিতে ভারী খুলে ফেলতে সক্ষম হব।

গসনল্ড হাউস (Gosnold House) এবং ওয়েফেয়ার হাউসের (Wayfare House) কাছে - সাইটের দক্ষিণ দিকে বাঁধানো হাঁটার পথ এবং ফুটপাথ শীঘ্রই পুনরুদ্ধার করা হবে। আমরা কটন স্ট্রিট বরাবর এবং ওয়েফেয়ার হাউসের মেইজোনেটের কাছে কংক্রিটের তৈরি গাছপালার টব বসানোও শুরু করেছি। এটি বাসিন্দাদের এবং জনসাধারণের উপভোগ করার জন্য, মিলেনিয়াম গ্রিনে রঙ এবং প্রাণবন্ততা যোগ করবে।

অভ্যন্তরীণভাবে, রান্নাঘর লাগানো হচ্ছে এবং হিটিং সিস্টেম স্থাপন করা হচ্ছে। আমরা মেঝে বিছানো এবং নতুন ঘর সাজানোর কাজও শুরু করেছি। বেসমেন্ট কার পার্কের কাজও চলছে।

যে বাসিন্দারা গসনল্ড হাউসে বসবাস করতে চলেছেন, নভেম্বরের শুরুতে তাদের নতুন বাড়িগুলি কীভাবে নির্মিত হচ্ছে তা দেখার জন্য আমন্ত্রণ জানানো হয়েছিল। এই নতুন বাসিন্দারা যখন পরের বছরে থাকতে আসবেন, তখন তাদের ব্ল্যাকওয়াল রিচ-এ স্বাগত জানাতে আমরা উন্মুখ হয়ে আছি।

দ্য মিলেনিয়াম গ্রিন বাসিন্দা এবং স্থানীয় মানুষদের জন্য একইভাবে একটি সর্বজনীন পার্ক তৈরি করবে। এখানে সব বয়সী শিশুদের খেলাধুলো ও বিশ্রামের বিভিন্ন জায়গার পাশাপাশি একটি আউটডোর জিম এবং অনুষ্ঠান ও খাদ্য চাষ করার জন্য সম্প্রদায়ের একটি বাগান থাকবে।

সম্প্রতি, সোয়ানের নেইবারহুড টিম বাসিন্দাদের বারান্দায় বিপজ্জনকভাবে রাখা জিনিসগুলি সরানোর জন্য তাদের সাথে যোগাযোগ করেছে।

এখানে আরও পড়ুন: www.swan.org.uk/BalconySafety

ব্ল্যাকওয়াল রিচ-এ ব্যবসা বৃদ্ধি পাচ্ছে

বিভিন্ন ব্যবসায়িক প্রতিষ্ঠান ব্ল্যাকওয়াল রিচ (Blackwall Reach)-এ সেট আপ করার পর থেকে সমৃদ্ধ হয়ে চলেছে, যেমন ডক কফি (Dock Coffee) এবং দ্য নেস্ট (The Nest) কনভেনিয়েন্স স্টোরগুলি। এখানে একটি ব্যবসা করার অভিজ্ঞতা কেমন সে বিষয়ে আমরা কয়েকজন মালিকের সাথে চ্যাট করার জন্য সময় বের করেছিলাম।

দ্য চেয়ারম্যান জেন্টলমেন'স গ্রুপিং

দ্য চেয়ারম্যান জেন্টলমেন'স গ্রুপিং পরম্পরাগত টার্কিশ চুল কাটায় বিশেষজ্ঞ।

নাপিত এবং ব্যবসার মালিক, ফাতিহ (Fatih), নয় বছর ধরে একজন পরম্পরাগত নাপিত হিসাবে কাজ করেছেন এবং তার প্রথম দোকানের অবস্থান হিসাবে ব্ল্যাকওয়াল রিচকে বেছে নিয়েছেন।

"আমি এই এলাকার প্রতি আকৃষ্ট হয়েছিলাম কারণ ব্ল্যাকওয়াল রিচ একটি চমৎকার ইতিহাস সহ বহু-সাংস্কৃতিক স্থান। অঞ্চলটি মধ্যযুগ থেকে ব্ল্যাকওয়াল নামে পরিচিত এবং এর নামটি এসেছে নদীর প্রাচীরের রঙ থেকে।

অঞ্চলটির বৈচিত্র্য আরও বেশি ব্যবসাকে বিভিন্ন ধরনের পণ্য ও পরিষেবা প্রদান করার সুযোগ দেয়। আমি এখানে কাজ করা এবং আমার গ্রাহকদের সাথে দৃঢ় সম্পর্ক তৈরি করা এবং আশেপাশের সম্প্রদায়ের বৃদ্ধির সাথে সাথে তাদের পরিষেবা দেওয়ার বিষয়টি উপভোগ করি। আমি সম্প্রসারণের পরিকল্পনার কথা ভাবছি এবং আশা করছি যে এই দোকানটি একটি অত্যন্ত সফল ব্যবসার সূচনা করবে।"

ফাতিহ ওজকান (Fatih Ozcan), দ্য চেয়ারম্যান জেন্টলম্যান'স গ্রুপিং এর মালিক

ড্রিম নেইল্‌স

"ব্ল্যাকওয়াল রিচ আমার ব্যবসায়িক নেটওয়ার্কের চতুর্থ স্যালনের জন্য সত্যিই একটি ভাল অবস্থান। আমি স্থানীয় এলাকায় থাকি এবং আমার ব্যবসার জন্য সঠিক অবস্থান বেছে নেওয়া আমার কাছে খুবই গুরুত্বপূর্ণ। এখানে একটি বিদ্যমান সম্প্রদায় আছে, যা এলাকার পুনঃসৃজনের অগ্রগতির সাথে সাথে বৃদ্ধি পেতে চলেছে। এলাকাটি পরিবহনের চমৎকার সংযোগ থেকেও উপকৃত হয় - যারা ক্যানারি ওয়ার্ফে (Canary Wharf) কাজ করেন তারা তাদের মধ্যাহ্নভোজের বিরতির সময় সহজেই আমাদের সাথে অ্যাপয়েন্টমেন্টের সময়সূচি নির্ধারণ করতে পারেন কারণ DLR ব্যবহার করে এখানে পৌঁছাতে 10 মিনিটেরও কম সময় লাগে।"

থান ভু (Thanh Vu), ড্রিম নেইল্‌স (Dream Nails)-এর মালিক ও প্রতিষ্ঠাতা

মোর ইয়োগা

"আমাদের লক্ষ্য হল এমন জায়গাগুলিতে থাকা যেখানে উচ্চ আবাসিক ও বাণিজ্যিক অফারিং আছে এবং ব্ল্যাকওয়াল রিচ এই মাপকাঠির সাথে খুব ভালভাবে মানানসই। দোরগোড়ায় ট্রান্সপোর্ট লিংক, একটি বাস স্টেশন এবং একটি একেবারে নতুন আবাসন নির্মাণ একটি নিখুঁত পরিবেশ - ঠিক যে ধরনের জিনিস আমরা খুঁজছি।

ব্ল্যাকওয়াল রিচে একটি শক্তিশালী সম্প্রদায়ের অনুভূতি রয়েছে এবং আমাদের যোগ স্টুডিও এটির কেন্দ্রবিন্দু, তাই আমরা যে সমস্ত মানুষকে আকর্ষণ করি তাদের থেকে অন্যান্য ব্যবসাসংশ্লিষ্ট সমৃদ্ধ হতে পারে।"

শামির সিধু, মোর ইয়োগার প্রতিষ্ঠাতা ও চেয়ারম্যান

← বাণিজ্যিক স্থান খুঁজছেন? স্টেশন স্কোয়ারে ভাড়া নেওয়ার জন্য একটি শেষ বাণিজ্যিক ইউনিট আছে - বাইরের বসার জায়গা সহ 619.4 বর্গ ফুট। অনুগ্রহ করে ফোর্টি গ্রুপ (Forty Group)-এ স্টিফেন ফিল্ডম্যানের সাথে অনুসন্ধান করুন 07961 411 284 | stephen@fortygroup.co.uk

'গিভ ইট এ গো (Give it a go)' অনুদান পাওয়া যায়

ব্ল্যাকওয়াল রিচ ট্রাস্ট অর্থায়নের জন্য স্থানীয় প্রকল্পগুলি খুঁজছে। আপনি যদি কখনও এমন একটি প্রকল্প শুরু করতে চান যা আপনার স্থানীয় সম্প্রদায়ের উপকার করতে পারে কিন্তু এই ক্ষেত্রে কীভাবে এগোতে হবে তা জানেন না বা আপনাকে এটি শুরু করতে সাহায্য করার জন্য শুধু ফান্ডের প্রয়োজন থাকে, তাহলে ট্রাস্টটি সাহায্য করতে পারে।

আমাদের গিভ ইট এ গো' অনুদান ঠিক এটাই করার জন্য প্রতিষ্ঠিত হয়েছে।

সম্প্রদায়ে বর্তমানে অপূর্ণ থাকা প্রয়োজন মেটায় এমন, শুধুমাত্র নতুন ও উদ্ভাবনী কমিউনিটি প্রোজেক্টগুলি শুরু করার উদ্দেশ্যেই লোকেরা 'গিভ ইট এ গো' অনুদান পেতে পারেন।

- অনুদানের রাশি সর্বাধিক £500 হতে পারে।
- আবেদনকারীদের অবশ্যই ব্ল্যাকওয়াল রিচ এলাকায় থাকতে হবে।

আবেদনের ফর্মটি অ্যাক্সেস করতে বা ট্রাস্ট সম্পর্কে আরও জানতে অনুগ্রহ করে এখানে যান:
www.blackwallreachtrust.org.uk

আরও তথ্যের জন্য ইমেল করুন:

admin@blackwallreachtrust.org.uk এ অথবা 01285 841 900 এ কল করুন।

ব্ল্যাকওয়াল রিচ সম্প্রদায়কে
ঋতুর শুভেচ্ছা এবং
শুভ নববর্ষ।

যোগাযোগ করুন

সোয়ান হাউজিং অ্যাসোসিয়েশন
(Swan Housing Association)

Blackwall Reach Office,
9 Webber Path, Poplar,
London, E14 0FZ
0300 303 2500

একটি মেরামত বা ত্রুটির বিষয়ে রিপোর্ট করুন

সোয়ান: 0330 222 0322 অথবা shacustomer@swan.org.uk

অফিসের সময়: 0800 783 2768

সোয়ান-এর অফিসের কাজের সময়ের বাইরে - 01376 535190

অফিসের কাজের সময়ের বাইরে NU লিভিং - CCSNH@swan.org.uk