6

CLAREMONT / WEASTE COMMUNITY COMMITTEE

NOVEMBER 2008

ENVIRONMENT TASK GROUP

Attached to this paper are:

· Minutes of the Environment Task Group held on 20th October;
· An addendum to the minutes, which gives quotes for most of the highways schemes approved by Committee for consideration against the devolved Highways Revenue Budget.

There are three issues which need a decision by Committee:

a) whether to accept Task Groups recommendation concerning cases where the final cost quote for a highways capital scheme, prioritised by the PB process and ratified by Committee is significantly more than the original estimate (i.e., to take each case on its merits).

b) whether to add two more schemes to the list of schemes to be considered against the devolved Highways Revenue budget (i.e., corner protection at Lancaster / Orient and Canterbury Gardens)

c) how to decide on which schemes should be funded from the devolved Highways Revenue budget (which stands at £20,000 because there is two years’ money as yet unspent), i.e., the process for deciding and any criteria which should be used to make a decision.

CLAREMONT / WEASTE ENVIRONMENT TASK GROUP

Monday 21st October 2008, 2pm, Cleveland House

PRESENT:
V. Ivison

B. Downes

J. Collins

I. Cowell

Cllr G. Ainsworth

D. Lathem (Salix)

R. Steenson (Env Servs)

K. McClean (Salix)

M. Walbank (Comm Servs)

A. Devine (UV)

C. Standish (Env Servs)

L. Bates (Comm Servs)

1. APOLOGIES:

2. GREEN DIRECTORY

· To date there has been no reply to MW letter sent 3 weeks previously asking if there was spare resource because the Directory identified three areas in maintenance which were either not in maintenance or not to the level identified (* Buile Hill Park bowling greens; * Church Avenue; * Hope Library).

Actions:
RS to pursue the matter within Environmental Services.
3. GROUNDWORK

The special meeting to discuss the Environmental Audit took place on 9th October. MW briefly outlined the consultation process which had been previously circulated in an e-mail to the group. The audit process involved walkabouts; data analysis; consultation events and postal questionnaires. The sites were assessed using a Performance Indicator developed for the Tidy Britain campaign. This assessed sites as Good (1), satisfactory (2), Poor (3) and Unacceptable (4). Sites in categories (3) and (4), which had been identified by a resident in the consultation process, were deemed Priority Sites.

MW explained that sites raised by the Task Group and at Community Committee subsequent to the consultation process had been visited but had not been identified by a resident / residents or had not been put in category (3) or (4), which is why they were not in the list of 21 priority sites.

4. Hope Village masterplan
Mick asked the group if they had any feedback on the “masterplan” which had been circulated previously. The group agreed that at present the plan was not what they wanted to sign up too.

Cllr Ainsworth asked that this group make a request to Urban Vision and the Hospital Trust for “soft landscaping” to the area around the extended pavement.

They also discussed the redesign of parking for which devolved highways funding had been approved. AD agreed to produce a new draft re-design including soft landscaping of this area. This would be discussed by the task group first before going out to public consultation. Once agreed the re-design will go out to public consultation.

The poor condition of the paving stones in front of the shops was raised as a concern. They are on private land belonging to the shopkeepers but it was felt that a collective solution should be looked at between the shops and the council.

Action:
(a) MW to write to UV and The Hospital Trust requesting “soft landscaping” in front of the block of four shops and restoration of the planted beds which have been damaged during the building work.

(b) A. Devine would liaise with Red Rose Forest regarding the tree planting. The draft design to be sent to MW then to be circulated to the group and CC.

5. Groundwork – Neighbourhood Environment improvements
The following works were outstanding to date:
· Gating of alleys in the Height area is currently subject to objection from an outside group, so will need to go to Panel.

· Dolby Park – nothing further has been heard regarding the funding to carry out the work in the area. However, Dolby Park has been identified as a high priority by the Environmental Audit.
6. COMMUNITIES FOR HEALTH FUNDING

It was noted that the applications made by Edward Avenue 11 and Bluebell Residents & Tenants for environmental improvements have been approved.

The situation regarding the application from the Friends of Weaste Cemetery was unresolved.

Action: RS and MW to ask Neil Buckley what the current situation is with the
 application from.

Action: RS to follow up with P.McK to see if the alley at Borough Road / Humber Street is in the council’s cleaning programme and if not, to get a cost for cleaning so that residents could consider an application for grant funding.

7. HIGHWAYS SCHEMES

An update detailing the items listed below had been circulated previously to the group by Mick.

2007/08 CAPITAL SCHEMES

· Gilda Brook The final cost has come in at £43,750 with the works now coming to a completion. The group noted that the final cost was significantly more than £30,000 which was the original estimate supplied. The group discussed how to manage future situations where the cost of works exceeded the estimate. AD advised that he was now the named UV contact on devolved highways issues for all Community Committee areas, so communications should now be improved.
Recommendation:
each scheme should be judged on its merits.

The fencing around the area which backs onto the residents’ houses is now almost complete; street lighting columns are now in place; the subway lighting is on order.

· Bolton Road shops A cost of £38,164 has come back compared with the original estimate of £10K. The original estimate was only for reconfigured parking bays. The scheme design has been extended further along Bolton Road than first quoted and includes facilities for pedestrians. The Group felt that the original simple scheme supported by PB / Community Committee should be costed alone.

Action:
 AD to send a breakdown of the new costs of £38,164 to MW
· Derby Road A cost of £56,500 as come in compared to the £48k originally estimated. The work is now due to commence in autumn 2008. Formal consultation is necessary first which will take place 23rd Oct to 13th Nov 08. If no objections come back, work will proceed 24th November 2008. Cllr Ainsworth asked if Salix could help fund some of the work if there is an over spend of the budget. He explained that it is a safer schools route used by a large number of Salix residents’.

Action:
(a) Salix representatives to look into the possibility of funding

support.

(b) MW to re-ask Ordsall / Langworthy Community Committee if they wished to support the scheme financially

2008/09 CAPITAL SCHEMES

· Flashing speed signs: equipment installed on Bolton Rd to check speeds had been re-installed due to vandalism. A report detailing the findings will be sent to MW in due course.
· Bolton Road crossing: Tte feasibility assessment approved by CC revealed that arefuge facility can be fitted in middle of the road, a short way to the south east of the junction with Doveleys Road subject to being able to remove a small width of footway on the north side. Studies will be carried out to identify whether there are utilities under the relevant section of footway. If there are, this could make the scheme prohibitive. The cost of the studies will be £2000.
· Lancaster Road Engineers been out to observe the traffic at peak and off peak times along Lancaster Road. Observations found that at peak times drivers seemed to be courteous to other drivers trying to access the road from side roads. The best option appeared to be two central refuges, which would assist pedestrians and also protect the right-hand turn lanes. A refuge to the north of the junction would require tree removal. AD informed the group that if these suggestions were implemented, it may cause traffic to use the side streets and roads more as a rat rut.
Action:
AD to e-mail the proposed plans for the group to comment on.
2007/08 AND 2008/09 REVENUE SCHEMES

Cost estimates of all the following schemes are needed for the group to make recommendations to Community Committee.

· Red strip across Eccles Old Road at pedestrian crossing outside Costcutter – can be done at rough cost of £900 - £1700 depending on whether it was a stand-alone job or could be incorporated into other works.

· Replacement of sodium lights on Fairhope with white lights – the Streetlighting Group are investigating this in order to provide a costing

· Tree survey on Lancaster Road and Stott Lane – a survey could be commissioned for £400. Any subsequent tree replacement would cost roughly £2000 / tree on average.

· Improvement of footway and tree planting at Weaste Lane / Weaste Road / Tootal Road / Liverpool Street junction – likely to be costly in terms of the location of utilities underground and the need to drill trial holes to identify suitable locations for trees. This would be “high-risk” expenditure in that money could be spent without finding suitable locations. Basic footway improvement around the corners at the junction is being costed by UV for CC decision.

· Victoria Road depression in carriageway near No.14 – may be actionable anyway under current UV criteria. If not, it will be costed by UV for CC decision.

· Repair of 20 metres of footway on west side of Park Road from Eccles Old Road – will be costed by UV for CC decision.

· Repair of Tootal Grove carriageway –The main carriageway would benefit from repair although few households would benefit. There is a lay-by off Tootal Grove, which is in a much poorer state of repair than the main carriageway. Both will be costed by UV for Community Committee decision. (N.B. repair of Tootal Grove footway is in the Highways Investment Programme for 2009/10.)

· Bolton Road shopping parade footways – the public footways can be improved but the highways budget can not be used to improve those areas in front of the shops belonging to the shop owners. UV will provide a plan with costings for sections. The devolved budget is probably insufficient to repair the entire poor tarmac around the Barr Hill shops in one go.

· Daisy Bank Road cul-de-sac signing – has been done using mainstream budget.

· Higher impact signing at Ranelagh Road – this will be investigated and if appropriate, costed by UV for CC decision. The existing signs are quite clear but in practice, have little or no impact.

Cllr Ainsworth raised the need to control parking around the Orient / Lancaster Rd junction as an urgent priority.

Action:
MW to ask Urban vision to provide an estimate for providing yellow line protection at the Orient Rd / Lancaster Rd junction.
THE FUTURE

Members understood that it would be impossible for UV to provide detailed costings of all schemes put forward across the city in advance of local prioritisation exercises. AD explained that with the new arrangements within UV, it should be possible to provide better estimates than previously.

AD was working on budget statements for all eight Community Committees. It looked as if Claremont / Weaste would be overspent against the £300,000 capital allocated to date and so would have less than £100,000 (assuming that a further £800,000 is devolved across the city in 2009/10) available next financial year.

8. ISSUES WITH PARKING AROUND SCHOOLS

The impact of increased traffic at the opening and close of school creates major parking issues for residents. The areas of Daisy Bank Ave / All Hallows high / Lightoaks primary and Pendleton college all suffer from traffic issues. The group was asked what could realistically be done to improve the situation. In terms of enforcement, this is a police issue and only so much attention can be given to a school. Beyond that, education, persuasion, etc need to be used.

Action:
Clare Standish would check if travel plans for the above sites are

in place.

Clare gave a brief overview of her role as Environmental Education Officer which encompasses various environmental programmes such as Eco schools, Travel Plans, etc. Her brief at the meeting today was primarily to talk about environmental crime and the support she is able to offer if any problems arise. Clare will be the contact for any teething problems the recycling roll out of the new bins may create.
9. NEXT MEETING

Tuesday 16th December

2pm

venue TBC
ADDENDUM TO MINUTES OF
CLAREMONT / WEASTE ENVIRONMENT TASK GROUP

20TH OCTOBER 2008

QUOTES FOR HIGHWAYS REVENUE SCHEMES
· Red strip across Eccles Old Road at crossing by shops

£900 - £1700 depending on whether it can be incorporated with other works

· Replacement of sodium lights with white lights on Fairhope
Quote awaited

· Tree survey on Lancaster / Stott
Survey £400; subsequent tree replacement approximately £2000 per tree average

· Improvement of footway at Weaste Lane / Weaste Road / etc junction
£8295 for resurfacing at all corners (except Weaste Rd / Little Weaste Lane which is being re-surfaced by apartment developers)

£287 for each trial hole to see if it would be possible to plant trees. Likely cost of trees would be in excess of the £2000 quoted above because it is likely that more holes will have to be drilled to find a suitable utility-free location (if they exist)

· Repair depression in Victoria Road (near No.14)
Work done using mainstream maintenance budget.

· Repair of footway on west side of Park Road for 20 metres from Eccles Old Road

£1644

· Re-surfacing of teardrop-shpaed lay-by at Tootal Grove
£8295

· Resurfacing of main carriageway Tootal Grove
£11992

· Resurfacing of Bolton Road footway
£4154 from Doveleys Road to No.213 Bolton Road

£13506 from Doveleys Road to Moorfield Road

Further Schemes

· Corner protection (yellow lines) at Lancaster / Orient junction

Raised by Environment Task Group. Approximately £1000 for double yellow lines only. Maybe up to £3000 if single yellow lines and signs and posts are required. Decision to go ahead is required from Transport & Regulatory Panel. Legal fees of approximately £800 would have to be paid irrespective of the Panel’s final decision. Not yet approved by Community Committee for inclusion in this programme.
· Corner protection at Canterbury Gardens
Raised by Local Partnership Delivery Group. Approximately £1200 for double yellow lines only. Maybe £3000+ if single yellow lines and signs and posts are required. Decision to go ahead is required from Transport & Regulatory Panel. Legal fees of approximately £800 would have to be paid irrespective of the Panel’s final decision. Not yet approved by Community Committee for inclusion in this programme.
