Notes form Pendleton Neighbourhood Panel
Meeting held on Thursday September 2 2010

Apologies Chris Whittle, Jackson Lloyd

 Derek Wunderley, Neighbourhood Champion, Salix Homes

 George Newton, Holm Court

 Monica Wilson, Beech Court

 Ken Derbyshire, Salix Court

It was to be minuted that there was no representation form the Cleaner, Greener team.
Colin Marchbank Smith (CMS) -
Condolences for Maureen Tully. She contributed a great deal to the Precinct area, attended and was a chair of the various SSPs. CMS knew that he could consult on any issue. Has asked Salix to donate bench to garden project at Magnolia in her memory and that one of the Stars awards be given in her honour and presented by a member of her family. PNP to make donation to British Heart Foundation in her honour.

Also condolences for Ian Sheard – member of legal team for SCC. His input into cases fighting for tenants who have problems with other tenants has been invaluable.

Report Jackson Lloyd – received by email form Chris Whittle

Manhole repair at Magnolia now completed.

Toolbox talk visits are still to be arranged.

(Issues with JL will be dealt with under the procurement exercise.)
TPAS accreditation JL is up for review – TPAS may ask for our thoughts.

Shopping trolley issue – JL staff do not use these to transport materials in the blocks. Members of PNP had been informed that all staff were issued with these.

CMS – Health and Safety issue

Operatives may attend blocks in 2s if job requires a 2 man approach. My do lots of 2 man jobs in a day.

Condolences re Maureen Tully

Alan Ward (AW), Pear Tree – attended official block inspection on Magnolia at the request of a resident. Reported to panel that none of the bin rooms lock.
Stuart Antrobus – Albion Towers have made no headway in problem with bin collections. Environmental Health department say they are entitled to 1 collection per week and should have paid for the other collections. CMS recommended they take this to SCC. The Board at Albion needs to act on this quickly. He will speak to John Warmisham and Gina Loveday. He also recommended that a special meeting be called to deal with this matter.
Warren Carlon (WC), Safer Neighbourhoods – Customer satisfaction information

WC needs to ensure that First Response not taking the brunt for things that are out of their control.

Must make sure that emergency repairs are emergency repairs.

Customers ring if repairs are not completed during the day. Number of calls is ‘horrific’. – Avoidable contact. Alison Hamnett has asked WC to provide a bigger sample with further breakdown.

Safer Team – Since April 2010

44 stand alone legal actions – have become more proactive as opposed to reactive

WC to put this information on the web site. ED thought this a good idea to serve as a warning to tenants.
Re minutes of previous meeting – CMS Housemark have not said that incentives, e.g. a bunch of flowers, should be offered for tenants to report ASB.

Royce Gambols (RG) – wanted to inform CMS that since security of Pear Tree Court had moved to Sycamore it was failing. People were being granted admission to the block without residents being notified. WC to feedback to CMS when he has checked this out.

Protocol Security is now Kingdom Security.

CMS – has had fob cancelled along with Monica Wilson and many others. At least 50 cancelled by mistake.

CMS thanked WC for his attendance.

Neighbourhood report – Phil Hedgecock

Expressed condolences re Maureen Tully. Stated that it was a tragedy for the Community to lose someone who was so active.
Devolved Budgets – funding for plans at Beech Court and Magnolia Court were approved.

Why was Whitebeam Court’s bid withdrawn by Derek Wunderley?

Parking issues at Gateway are to be resolved by the provision of double yellow lines – see notes provided by PH from SCC Highways Department.

Edward Down (ED) – walked with 2 wardens and asked why they had not ticketed all the vehicles that to him were illegally parked. Only could ticket 1 as it was parked over a stud(?).

CMS – John Warmisham to take up issues i.e. parking tickets.

 Taxi rank – no news

 Waste bins outside the Gateway - no news

Reported that a request for the bushes at the edge of the car park on Hankinson Way had been received as people in wheelchairs or on mobility scooters could not see to cross the road. This has been completed.

Police

PACT meetings to be held in Room 3, The Gateway on September 15 at 7 pm. Meetings are needed so residents can report concerns re the areas in which they live. Other agencies will attend this when available.

CMS – people should support these meetings. If they did police would not need to attend the PNP. Needs to be better publicised.
RG – reported boy on off road vehicle. Asked if any bikes had been confiscated. Informed that 1 bike had been seized that day. Police not allowed to pursue in cars.

CMS – put article in Limelight re this issue

ED – Is there a dedicated phone number? Response No

AOB

Malus Court - People who are suffering problem are moving, offenders are staying. CMS to take this up.

James Gillard (JG) – Tesco attended Community Committee and delivered a presentation. Andrew Fuller, design Consultant for Urban Vision, has spoken to the PR team at Tesco. Member who was due to present to panel was on training course. He felt that they had come with big ideas etc..
ED expressed his concern that he had raised several issues and none of them had been minuted.

CMS to contact Terry Leghy to inform him of the issues raised at this panel.

ED stated he felt that they were breaking promises given previously. He felt that residents in the area had been misled as now the store’s position had been moved. Councillor L Drake is on planning committee but she knew nothing about this.

