NOTES OF MEETING (excluding details of festive refreshments) – TILEHURST GLOBE – Wed 12 December 2012

Present: Pam Webb,Tina Allen, Lesley West, Pat Ager, Jane Blake, Olivia Cullen , Ray Clayton, Carol McClellan, Roger Sym, Tom Steele, Judith Cullen, Cllr Sandra Vickers, Jenny Cottee (notes) ,

Apols Ron and Sheila Smith , Cllr Ricky Duveen,Liz Ellis -all had sent messages of good wishes for the festive season &for a happy, healthy new year

	1
	Stopping dumping in Blundell’s Copse etc :
Following last month’s meeting with Matt Dady and Clinton Payne from RBC when they how their team had a sole focus on improving the environment we discussed how things are going in Blundells Copse.
(a) Situation is still bad .There is more dumping in the usual places- some revolting items (bags of meat remains) had been removed promptly on reporting, but new ‘deliveries’ of other less hazardous stuff have happened and stuff is there. Members showed photos they will send in using routine reporting contacts .More problems anticipated over festive season- dumping of holiday rubbish happened in the summer- look out for New Years Eve… use Freephone number 0800 626 540 to report to rbc team and get call logged and acted on
b) we discussed the lovecleanreading app - members had found problems- filling phone capacity… most will probably stick with text and photo attachment. – Olivia reported it was new and RBC staff also testing it. Members test and report next meeting?

c) Jenny had spoken with Giles- who reported that the outlook is promising re the Forestry Commisssion grant for path etc . There will be more to report soon- Giles will come to Feb meeting to report.

d) Members are concerned about details of path plans – over the last decade and a half the earlier group- Friends of Blundells Copse did drainage work off say Aylsham close area to guide water under the path to the stream- these drains have become blocked, and new springs pop up. We want long term solutions to keep a path accessible to wheel chairs and buggies open in all weathers. Detailed plans should be discussed with very long-standing members before contracts signed.

e) The paths are bad now even in frosty weather- more chips needed regularly and frequently until contractors start. People think the raised walk way solution may well be only long term solution details please.

	2
	 Christmas Tree Lights. Roger reported the results of the trial of the simple short string of solar powered led lights. a) the panel received power to make lights shine, twinkling from about 4.30pm, but by about 6.00pm they were very faint- not enough charge. So system would not work in winter- in summer more light longer charge period, and shorter nights would be better b) much longer string would be needed for wellingtonia /decent sized bush.

We decided to have a trial of battery powered led lights as the next cheapest option,spending up to £50 of the allocated funds on this purchase- try to get them up before end of Friday…. If we can locate some this short trial would help discussions in the New Year.

	3
	Spring planting session (agreed snow drops possibly some aconites) : tbc Sat 16 Feb- possibly also Fri 8 Feb. need to check with major participants .We might run two sessions- one sat and a weekday. Locations need to be visible to as many as possible, also safe for young people planting ,places under consideration(i) Corwen rd gardens front so public and residents benefit,(ii) Meadway and Halls Rd junction, (iii) near water tower/horse trough (may need more barriers than at Triangle) .

	4
	Updates (i) Horsechestnut slice. Phil had collected the slice from Ray’s damp garage. Jenny will contact Phil re progress of plans for table.

(ii) Tree Leaflets Jenny reported that the Lousehill leaflet needs immediate re-print and others are going down steadily. Good news they are popular, and we have a good reasonably priced printer. The meeting authorized immediate purchase of 500 Lousehill leaflets- (about £60) and at least some of the remaining 4 in this financial year- rest into the next fy.

(iii) Consultation on Climate Change closes this Friday- Note if you wish to comment on line need to say you object! Individual comments – apart from the general Globe one that it is Globe members that determine our agendas…

(iv) Sandra reported on Meadway field – plans for use by Westwood Wanderers, with external grant for changing facilities etc ,new skate board facility nearing finalization- intend to do work soon. Wet weather hold ups

	5
	 AOB (i) Thinking about saving ££ reducing waste etc (climate change related issues) We discussed practical matters- sources of free advice about saving cash in own homes- members to check out all energy saving advice- cavity/non cavity walls etc. contact Green deal, RBC etc and swop experiences at jan meeting. Re waste reduction where do we get rid of plastic milk carton tops, easiest location to get rid of fluorescent tubes… cooked food waste- do the cones work?

(ii) New year letter- Jenny handed out batches of newsletter for delivery after Christmas. the letter has a slightly changed format calendar is on the back .We have also saved cash (even though more copies printed) using an on-line printer- as for the woodland leaflets. Please pass on any news of errors/changes etc. Jenny will mail out a link to the newsletter (already on the website) to members whose addresses we are missing .

(iii) Dog Poo free neighbourhoods- Lesley distributed laminated yellow notices- for more contact jenny

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 21 November 2012

Present: Ron& Sheila Smith ,Tina Allen, Lesley West, Pat Ager, Jane Blake, Kate Jones, Geoff Foley, Ray Clayton, Carol McClellan, Roger Sym, Tom Steele, Judith Cullen, Cllr Meri O’Connel, Cllr Ricky Duveen, Peter Beard. Jenny Cottee (notes) ,Liz Ellis (chair)

Apols: Pam Webb

	Liz reported that as well as her message of apology Pam reported that she had had seen a notice of the forthcoming funeral service at Tilehurst Methodist Church on Thursday 29 November of a David Sumpster age 87. It is unlikely to be a coincidence –David had been a good friend and Globe member for many years - he had seemed in good health on the July walk this summer.

	1
	Matt Dady and Clinton Payne RBC : How can we prevent dumping? It is costly to clear up and is unsightly. Most is caused by laziness. Some is very dangerous. Matt explained that his and Clinton’s role. Both know Tilehurst well, and work to secure a clean safe environment- Clinton as a Streetcare Environmental Warden (’authorised officer’)and Matt as Streetcare Environmental Liaison Officer for Tilehurst, Norcot and Kentwood. They work with other RBC departments (eg Housing) and liases with others in Street to tackle (FLAG) Fly tipping, Litter, Abandoned vehicles trolleys etc, and Graffiti. They explained that although they have the support of legislation they aim to be reasonable and gain co-operation from residents etc. For littering there is a fixed penalty fine for small scale littering (eg up to about 5 bin bags) whilst larger fly tipping is more serious (fine up to £50k and or imprisonment up to 5 years) following a PACE interview and appearance in court.

Freephone 0800 83405035 to log all calls about flytipping litter hotspots etc
To achieve a conviction clear evidence is needed eg photos of the litter in situ and detailed photos/samples of the litter showing personal details of the person . NOTE do not remove litter until you have photographed it. IF IN DOUBT CONTACT THE TEAM (0118 9373140 mob 600022
Matt.Dady@reading.gov.uk , Clinton.Payne@reading.gov.uk)
They passed on simple leaflet (what to do if you see flytipping- contact us for an electronic copy). and more detailed leaflets phone users and explained recent apps that ‘smart phone’ users can get –so that the precise location (via GPS) of the dumping is sent + photo direct to RBC…Always involve this team, in some cases others as well eg police, RBC antisocial hot line, Environment Agency

Recently there had been a successful prosecution of a man for dumping litter- with wide press coverage. Matt and Clinton know local ‘hot spots’ well and are receiving positive results from recent initiatives to contact people who live close to Blundells Copse-more people will be contacted soon- they are determined to improve the situation.

 In discussion we considered ideas about preventing dumping- how to make it really easy to get rid of stuff- more freecycle, swop arrangements, some areas have free collections

The group decided to make Blundells Copse litter a main priority- reporting all incidents and aim to involve Parks dept too- landowners have responsibilities to ensure land free of dumped rubbish

	2
	 Consultation on parking on pavements and verges closes 30.11.2012

http://www.reading.gov.uk/council/Consultations/2012consultations/footway-verge-parking-consultation/

	3
	Consultation about Meadway local centre including drop in events
http://www.reading.gov.uk/council/consultations/2012consultations/meadwaycentre/

	4
	AOB (i) Roger reported that the Reading Climate Change partnership has produced a first draft of a climate change policy consultation – see details here….http://www.reading.gov.uk/council/Consultations/2012consultations/consultation-draft-climate-change-strategy-reading/
 Meeting of Greater Reading Green partnership when most/all of the agenda is this document:

 Wednesday 5th December 2012, in Room 2 at RISC,London Rd starting at 8pm.

	5
	 Updates
(b) Xmas Lights : The meeting with City illuminations had not been productive- so pending consideration of the very expensive power supply from a lamp post the only realistic possibility seems to be photovoltaic led lights. We need to see if there is enough light to power them and then is it dark enough with the street lights on to allow them to switch on. Roger will do some preliminary tests in his garden.If these are successful, and subject to highways approval the meeting agreed to proceed with purchase of pv lights within the earmarked resources

c) Horsechestnut slice. Ray will contact Phil to find out how the table plan is progressing so that final approval can be sought. He is concerned to get the slice stored in a dry location and will aim to sort this with Phil.

d) The park lane cattle trough is looking good- being planted by Jane and Pat after all the formalities had been properly completed. The meeting thanked them for their efforts and congratulated them on excellent outcome.

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 17 Oct 2012

Present: Tina Allen, Lesley West, Pat Ager, Ray Clayton, Carol McClellan, Jenny Cottee (notes) ,Liz Ellis (chair)

 Apols: Ron& Sheila Smith, Cllr Sandra Vickers

	1
	 How did the bulb planting go? Planting at the Triangle area (side of Co-op and end of Walnut Way) had gone well- balance of adults (digging holes and loosening stones/rubble) and guides/scouts (planting) matched the bulbs and time available. Rain came after clearing up had started. Good press pictures. Info/maps had been sent for mowing teams.
	thanks and congrats to all

	2
	 Ideas for future planting Future autumn bulb planting could include land on park lane, near Downing rd/Beechwood – more at Walnut way? Spring planting (snowdrops etc) to be considered in November/December. In historic plans Trees had been promised in grass area at side of Walnut way- Investigate possibilities
	Agenda nove/dec

	3
	Roadworks, parking updates There have been lots of road-works (e.g. removing pot holes and humps in Armour rd) but no info consultation about re waiting restrictions /legislation to secure pavements for pedestrians push-chairs etc. After 12 months of discussion no discernible progress.
	 Jenny inquire of Simon Beasley

	4
	Tackling nuisance dumping. What could we do? We discussed the continuing problem of repeated dumping of household, commercial and garden waste in well known locations. Prevention far better than having periodic clear –up sessions eg march RESCUE again.

 Need to promote awareness, sense of ownership and not messing up our area. How to tackle. we looked at draft leaflets/posters- and thought them too wordy complex. Unlikely to be effective .Simple clear messages- and one prosecution – closed circuit tv?

Need further thoughts ,advice, action to concentrate on areas we have identified at RESCUE over the years- need joint approaches with schools residents association etc.
	Contact RBC: Matt Daly, environment agency, TRACCA, local Cllrs

Possibly combine with info re Blundells path improvement /drainage efforts

	5
	Park Lane cattle trough planting: Pat has done a planting plan (40 pansies,36 bellis,60 miniature daffodils-minnow, and 30 muscari), and will complete the formalities required by the RBC Highways dept – following the instructions received in the last few days-fixing date to suit her.
	Pat arrange for info to be emailed to RBC (cc to GLOBE etc)

	6
	Memory project : Whilst there is no clear focus to collection and transcribing the interviews about memories of the locality, the trial has yielded very good results- Congrats to Carol(transcriber) and a Pat (interviewer) for very worthwhile efforts.

They will proceed as possible sources of info about tilehurst village life in say 1930’s – ?- housing boom ,roads built etc what woods were called etc
	please pass on details of possible contacts-

	7
	Horse chestnut slice display table: Ray reported recent progress with the coffee table height display cabinet- after discussion plans will be discussion/agreement by library service. The slice needs a little more treatment but is looking good- Liz reported we have offer of free help with annotating the tree rings from a commercial firm in return for a credit.

The meeting thanked Ray for his work and congratulated all for persistence and progress with this exciting project
	Ray report progress

	8
	Updates : (i) Trees, Roots and Buildings Talk by: Ian Richardson – owner of the Reading based “Richardson’s Botanical Identifications” 28th November 6.30pm - Committee Room 1, Civic Centre. Tree wardens network programme also has some work days at Reading Cemetery and a great guided visit to Burnham Beeches

(ii)Adoption of SDPD (planning document) at Council meeting at Civic offices on Tuesday 23 Oct -meeting starts at 6.30 pm this item will come up after 7.00pm including the inspectors recommendations about Downing Rd playing field-(NOT for houses –not shown that there is suitable replacement field or that it is surplus) and Kentwood Hill –(NO houses- not needed, houses would be worse than the builders yard) NOTE Key points raised by Tilehurst Globe members

(iii) dangerous parking /driving at school/nursery collection time by Horticultural shed ,gratwicke rd - result of new yellow lines the other side of road….
	 turn up to talk

contact globe for more info re other activities

item 8 on agenda public welcome

	Next meeting Wednesday

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 19 Sept 2012

Present: Pam Webb, Kate Jones, Tina Allen, Lesley West, Judy Cullen, Pat Ager, Ron& Sheila Smith, Tom Steele ,Ray Clayton, Cllr Meri O’Connell, Carol McClellan, Jenny Cottee (notes/chair) ,Dave Boooth (RBC)

 Apols: Liz Ellis, Jane Blake , David Webber, Roger Sym, Rita Curran, Cllr Sandra Vickers

	1
	Blundells Copse Action Plan. Jenny welcomed Dave to the meeting. We noted that there had been many problems this year- wet weather had produced very muddy paths/flooding, and then overgrown vegetation preventing people walking through, so this important community asset had been underused. Recent clearance work has restored the situation – all is passable, but it takes time for usage to build up. Maintenance standards had dropped below the assurances given relating to the Living Spaces grant in 2006

But good news is that RBC has good prospects of working with the Forestry Commission to improve all Reading’s woodlands- grant funding would include maintenance for several years, and in the case of Blundells tackle the path surface/ flooding issues.

We discussed the draft Action Plan –the most contentious items were frequency of cutting the path edges (we agreed tighter monitoring arrangements, and to review after 12 months), and proposals for wild flower areas-(which strangely involve less mowing but more costs (removing the arisings). The most difficult problems are relating to dumping of household and garden waste. People know that dumping household waste is wrong, but do not know about penalties, and what to do if they find any. People do not report known perpetrators. Regarding garden waste many do not know it is not acceptable. In both cases we decided to work with neighbours to try to improve the situation, contact TRACCA, and try to get simple messages across .

The meeting thanked Dave for his work in the copse and his attendance- we look forward to hearing from Giles at a future meeting about details of the bid and (if successful) what is proposed for different areas.
	(i) i) Dave confirms path edges will be cut- ‘before 1st May, before 1st July & before 1st Sept’. Monitoring team: Ron & Sheila will alert if problems, we will review sept how this reduction (from once every 6 weeks agreed with living spaces grant condition) has worked

(ii) ii) Dave has sent jenny Green Waste info. Next step to agree draft letter/posters

(iii) iii) liaise with Morelands school- re eco club/monitoring etc

(iv) iv)Jenny send out agreed action plan

	2
	 Tilehurst Globe AGM Jenny reported that Village properties had kindly produced 20 copies of the A3 AGM paper for us- it will be useful for displays as well as this meeting . Contact jenny for a copy.

 (i) We noted events of the last year- many were unpredictable- eg weather, felling of horse-chestnut, the noticeboard

 (ii) We accepted the accounts prepared by Judy and auditted by Karen Dwyer, and thanked them for their work. (iii)We noted that we ended the year with an unpredicted high balance, partly because bills had come through later than expected

iv) We discussed the outline plans for the remainder of the current financial year (ie up to end of March 2013), noting that we do not know if there will be any RBC grant for the year after, but decided that the proposed activities and costings were as realistic as possible, and that we should not curtail activities . We agreed the draft budget presented in the paper, and the outline calendar of activities

 (v) We decided that there would be two additional key members: Lesley West and Tina Allen to join the existing three members (Judy Cullen, Jenny Cottee, Liz Ellis)

vi) We thanked Ray for his work on the tree slice.

	jenny pass on meeting’s thanks to Village Properties

Follow up needed :

(I) costs of table for the horse chestnut slice, and date when slice moved from Ray’s

 (ii) confirm RBC payment has been received for pl insurance

	3
	New woodland leaflets –publicity, reprint arrangements etc. The new leaflets are popular and successful. They are on easily seen display at the library entrance. When stocks run low the librarian contacts us for refills. There may possibly be a problem with children collecting large quantities, but in general all going well. It is difficult to judge what demand will settle to. We can get re-prints done quickly, - currently we ordered 500 of all – may stagger and reduce costs by getting bigger order of more popular leaflet. No one felt keenly on having a big launch- let things settle down.Ray reported the west Berks walking leaflets have maintained their high popularity/ demand
	 Globe members : help with monitoring if there are more needed/random collection

and noting any future update needs.

	4
	Local Bus routes- updates. The new 33 /15/16 routes seem to have done the impossible and ensured buses for Chapel Hill ,Overdown rd, and Westwood Glen; The detail are a bit complicated with a new (mon-sat daytime) 16a and the extended 15 giving Chapel Hill and Westwood Glen residents routes to Reading .Congratulations to Reading Buses for responding to residents requests.
	

	5
	Bulb Planting (on Sat 13 October) is planned for the Triangle area- probably near the lift to y/c centre ie at side of co-op.
	SEE POSTERS lots of volunteers needed- family event

	6
	Updates and AOB (i) Verge parking David Webber reports that the consultation with residents in specific named streets about kerbside/verge parking will in fact happen ‘soon’. The aim is to restore pavements for pedestrian use, preserve verges, reduce speeding and improve safety (ii) Bees :Roger Sym reports Friends of the Earth are urging actions to foster bees- wild life friendly planting etc. (iii) Xmas Lights: discussions continue- slowly. May aim for simple (cheap) p/v powered led lights on new wellingtonia , whilst expensive versions discussed…so can do within current funds and do major discussions re fundraising later. (iv) Cattle trough planting: need to find new person to water as needed- ask neighbours? miniature daffodils and pansies/bellis (jenny has many plugs growing)-minimal additional compost needed (v) Research into ‘living history’/ memories of area round the Copse . This had been started as preliminary investigation into possibilities of seeking Heritage lottery Funding. Now that route has been closed, but members are still interested. The trials of methods to be used show that (i) using the interviewer and transcriber team works well. Need to proritise focus of interest. At the moment individuals are trialling, but to make more progress clearer leadership will need to emerge.

	(i)Keep on looking out

(ii) we will keep up our efforts to secure flower meadows in spite of mowing difficulties.

(iv) sort out watering issues and then replant in say November-

(v) volunteers continue to follow up interests- more help needed- especially re sharpening focus, determining area of interest- adding to the list of potential sources of memories

	Next meeting Wednesday 17 October- note also bulb planting on Sat 13 Oct –at Triangle

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 16 May 2012

Present: Pam Webb, Pauline &Derek Wall, Ron Spencer, Rita Curran, Tina Allen, Lesley West, Judy Cullen, Pat Ager, Tom Steele, Ron& Sheila Smith, Jenny Cottee (notes), Liz Ellis(chair) Apols: Roger Sym, Cllr Ricky Duveen

	1
	Traffic and Pedestrians in Central Tilehurst Liz explained that we had circulated the questionnaire with the aims of stimulating debate, and preparing people for future formal consultations etc. This seems to be working –we have already received many replies- no need to say something in each topic, and can introduce extra topics. Questionnaire seems to fill the function we hoped so is suitable to use at the show. You can hand in completed forms at Tilehurst library thanks to very helpful branch manager.

We reflected on Simon Beasley’s input at last meeting.We looked at the article on ‘shared space’ and local pedestrian accident data.

Points made in discussion- no need to reply on police or traffic wardens solely for enforcement of new no waiting regulations etc. The new incognito enforcement vehicle is being fitted with number recognition equipment so that it will be possible to issue many more tickets automatically–like has happened when the change to access regulations in St Mary’s Butts etc. It will soon be driven round Reading anywhere identifying cars with miscreant drivers potential targets-cars waiting in banned places Look out for consultation on waiting in your road .

Omitted in error: Ricky had asked people to consider suggestion he had received- that no left turn should be permitted into Blundells rd from Norcot rd traffic traveling up the hill. Purpose being to prevent rat-run traffic avoiding the traffic lights by turning into Recreation Rd-send comments to him. (immediate reaction what about tradffic that wants to go into say gratwicke-it would go down recreation rd… do rec rd residents want it to be one way?...)

	2
	Important updates: (i) Insurance- currently all practical work on our new projects are on hold (eg planting up the cattle trough) due to complications regarding RBC insurance requirements –Highways department require £10 million public liability insurance, so all work on verges and pavements-in conflict with advice from our insurance broker (recommended by RBC as specialising in voluntary work who also said doubling cover would treble the charge) Many schemes eg ‘adopt a street’ , RESCUE, seem to be in jeopardy. We have sought solutions through RBC for last two months, but no responses to points raised. Equally no response from Big Society website about insurance for volunteers. ii) Woodland leaflets Liz that we have a used an on-line printing service to get the very good quality printing service for the leaflets so we will get more for the money (can have short runs as needed, so updates less of a problem etc) . The Lousehill leaflet is ready-sponsored by Catalyst Housing- distribute at Show etc., on the production line- McIlroys (Blundells update will be held until path issues resolved),new ones coming Arthur Newbury, and Blagrave rec. they will all be under the strap-line ‘nice places familt walking’, being differentiated by different tones on the background photo.The meeting congratulated liz on super work (iii) Blundells Copse –path refurbishment? Jenny and Pat reported progress with seeking an Awards for All grant to remedy the current problems with mud, and alleviate future problems, they also propose that the application should cover reducing the dominance of sycamores by felling up to six and replacing them with common oaks. Jenny explained there are some possible problems regarding to eligibility, but we are seeking advice. Rita has experience in this area and will help. Jane and Pat are working on collecting evidence of need –Dave Booth leading on technicalities and seeking quotes , Jenny writing the bid and seeking out partnership/joint working opportunities . We will aim to include as many partnership projects as feasible- they tend to be low cost-materials only but high added value, e.g. growing and planting wild flower plugs, bat box manufacture. The meeting endorsed the proposed approach and agreed to the grant application to Awards for All and any other suitable source of funding and to the timetable outlined.
	Liz continue chasing up with RBC.

Tom follow up through political contacts.

Jenny seek more quotes eg from scouts insurance company.

Liz continue with programme outlined

Distribute at Show

Liz Jenny etc include in show display

team submit application asap with aim to try to get major works done before winter 2012/13

	3
	Working with other groups: identifying common projects: we discussed how to work with other groups- need to look for overlap of interests and meet current /not historic/remembered needs.Eg Scouts, whilst interested in badges are also into challenges- like ‘community challenge’, NAG groups are interested in parking/waiting issues- can supply questionnaires , tailor –made… relevant to existing residents associations, and also just peole who live in the same road.
	 jenny/liz to contact Rita and Ron

all keep alert to partnership possibilities- we need to keep in touch with TRACCA and re-establish link person arrangement.

	4
	Planning the stall at Hospital show at Victoria Rec on Saturday 9 June (i) themes-we decided the thems should be the Blundells path project, and Traffic –both involve seeking community views (ii) display and sales of bird boxes- lesley showed us the tap covers and bird boxes mad from re-cycled ply.There will be some for sale/order thanks to helpful hubby. (iii) what else –there will be a quiz- hopefully relevant to current concerns, information about Christmas lights , contribution box (iv) helpers rota will be circulated soon-as usual jenny on allotments stall, but will help setting up, liz skipper of globe stall.
	

	5
	 AOB (i) Christmas lights- Liz Tom and jenny reported an excellent meeting with David Moore (highways) .We aim to have simple led lights this year on the young tree,also possibly display on one or two of the lamp standards(david arranging for checking the mechanical strength of the standards so we know what size we could have- area for wind resistance is critical. Tom/who will then contact the firm that supply reading town centre lights to check out possible economies of scale. Tackle funding issues when we know more. The long term supply box issue will also be checked out later- no rush tree too small now…

(ii) localgiving.com jenny had been to a presentation about this and asked members to look at this website aimed to inform potential donors about local good causes. Enter ‘Reading’ as the locality you search for and have a look at the range of good causes- each one has their own page… would this be good for Tilehurst Globe to try out? can put link onto our website (and vice versa) discuss next meeting.

(iii) Corwen gardens- need weeding and plant out hardy fuschia

(iv) ideas for walk in july meeting slot welcome

 (v) Bus shelters- which stops warrant shelters? Some have had them removed…
	please pass on thoughts as you try it – so you don’t forget… if we joined what would we put in our web page?

jenny email/phone suggested dates/times weekday afternoons preferred.

MAIL IDEAS PLEASE

	
	Next meeting Wednesday 20 June (how show went, blundells update, insurance decision- since premium due mid august, traffic updates etc)
	

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 18 April 2012

Present: David Webber, Pam Webb, Tina Allen, Lesley West, Judy Cullen, Marie Hubbard, Roger Sym, Tony and Margaret Horne , Carol McLellan Jane Blake, Pat Ager, Tom Steele, Ron& Sheila Smith, Jenny Cottee (notes), Liz Ellis(chair)

	1
	Traffic and Pedestrians in Central Tilehurst: Simon Beasley (RBC officer i/c traffic management) returned to update us on progress since he spoke in December. He explained that his section deals with Local Area Enhancements of varying size(from j11 of M4, to simple waiting restrictions) mostly funded by bids for central government cash. The overall purpose of any local scheme is to reduce accidents/the severity of accidents. Here in central Tilehurst does not seem to be any pattern of common features to accidents in the Triangle area- apart from that many are children.

The most immediate action we will see is the consultation to take place at end of May regarding the proposed ban on footpath/verge parking in named roads (ie a waiting restriction with £70 fine). The purpose is to ensure the footpaths are available for pedestrians, verges are protected from being churned up, and vehicle speed reduction since the carriage-way will be effectively reduced in width. We discussed practicalities- eg what will parents of Park Lane pupils do? A few actually need to use cars (illness/disability). In other cases more encouragement to walk/cycle etc may be helpful. Perhaps the Manchester solution (parking ban within immediate vicinity of schools) might be tried in Reading? Simon explained that enforcement would be not reliant on police activity- the council have a recently re-fitted enforcement vehicle that reads number plates of cars in the wrong place/or waiting when not allowed to, and issues fine tickets automatically.

Following a request from Jenny, Simon outlined the rationale of ‘shared space’ a design approach that seeks to change the way streets operate by reducing the dominance of motor vehicles, primarily through lower speeds and encouraging drivers to behave more accommodatingly towards pedestrians. Simon referred to Dept of transport (http://assets.dft.gov.uk/publications/ltn-01-11/ltn-1-11.pdf) and professional magazines, and pioneer Ben Hamilton-Baillie.The ideas are a controversial reversal of the 60’s policy of the Buchanan report recommending separating traffic and pedestrians. The idea is to blur boundaries – so roads do not have defined edges, so all users are more alert of others and share the common space.

The ideas are more strange to us in UK than to Europeans/ eg Scandinavians. The controversy centres around safety for all users- especially partially sighted/guide-dog users etc. An early re-vamp happened in Ashford, see also near John Radcliife Hospital in Oxford, and Reading’s Broad Street; Exhibition Rd London is a recent high profile (and extremely expensive) example. It is highly unlikely that Tilehurst would ever see such a re-vamp, but some of the philosophy may be reflected. Perhaps more traffic islands in school rd rather than our requested pedestrian crossings-- side roads need consideration too.

The department is engaged in considering different alternatives prior to making specific suggestions to councillors. We may see some suggestions in say 12 months eg possible 20 mph speed limit in immediate Triangle area. The overall aim is to reduce accidents- and make Tilehurst a people-friendly environment even though there are no alternative routes for cars/buses etc.

Regarding relations with West Berkshire Simon said colleagues works closely together. Both highway authorities are bound by national standards re pedestrian crossings etc. It is unlikely Overdown rd meets the pedestrian crossing criteria even though there are several schools close. The traffic is relatively light and and the road is straight so one can see and be seen easily.

	2
	Planning news: (i) Wool shop- the meeting approved the Tilehurst Globe presentation to Diane with a thank you plant and card- she has been a good friend displaying posters etc. Many members had responded to the consultation. We do not yet know wether it will go to committee or be determined by an officer. (ii) 49 Overdown rd . Some members had been concerned about another planning application to use public land for a private property.no news when the matter will be determined. (iii)The National Planning Policy Framework is now in place, and the planning inspector considering the Sites and Detailed Policies Document had suggested a modification to the document to refer to the new framework.
	look out for news

	3
	RBC Grant 2012/13 The meeting agreed to the proposed allocation of the £375 grant to cover cost of rent for 7 meetings (sept-march) ,insurance, stationery and a proportion of the newsletter costs. Judy will show these items in the accounts so proper use of the grant can be demonstrated to the audit staff.
	Judy

	4
	Planting the cattle trough. Liz explained the slow progress with this project. We need a licence (to obtain this we must supply details of planting plans with height of plants etc) . Also RBC highways tell us that contrary to the advice of our insurance broker we need £10 million (not our current £5 million) public liability insurance .The meeting endorsed liz’s attempts to find a way through the morass without prejudicing the group’s future activities.
	liz continue discussions.

Jane produce detailed planting plans to meet highways licence requirements,

All new practical projects on hold until RBC Highways insurance requirements sorted

	5
	Updates and correspondence (i) Used Chewing gum containers –liz had some information from ‘gum drops’ as used in Basingstoke- the scheme sounds expensive .Liz passed the baton to Lesley (ii) Woodland leaflets Catalyst housing have offered £100 to pay for Lousehill leaflet , so that we will be able to produce the hoped for suite of three leaflets- the updated Blundells leaflet , and two new ones Mcillroy and lousehill. The meeting agreed that only the logos of the sponsor(s) for each specific leaflet should be included. They authorised expenditure up to a total of £500 for the three leaflets so that the Dorothy Morely award and the catalyst award would be supplemented by globe savings.The meeting congratulated liz on the progress made. (iii) Blundells path improvement. Jenny reported that she had spoken with Dave. He has identified one possible grant, and will contact Oonagh soon to check progress. Jenny reported that she has said Globe members will help in preparing grant application as needed .There seems little other chance of any funding in the foreseeable future (apart remote chance of s106 cash) and the path needs refurbishment to restore accessibility to many. (iv) Corwen gardens- roses planted, compost bins under control, more weeding and planting needed end of May…(v) watering the trees at the triangle and at usk /cockney hill is in hand by kind volunteers (even in the rain…) (vi) Scouting in the community.Liz had been approached by a representative of the scouts asking to put up a notice about their family fun event. As discussed at last meeting we don’t put up notices for other organisations, however she has invited representative scouts to our next meeting to talk about working together.
	Lesley report as and when

Liz

	6
	Plans for next meetings so far we have : 16 May meeting: planning hospital show (9 June) and discussion on traffic/pedestrians/cyclists – what do we think about the issues raised in this meeting . June meeting – suggestions welcome .july walk - suggestions welcome Things to be done during the summer - xmas lights project what else?
	please email /phone ideas

	7
	AOB (i) Green Policy Forum Roger reported that he is convening a ‘Green Policy Forum”, to report to the Labour Party . Any one may join/contribute to the \forum that will propose policy for consideration by the local Labour Party . If adopted it would then inform actions of the councilors. Contact Roger for more details- next meeting is on wed 16 May at 8.00pm upstairs at RISC,London St. It would be possible for any member of globe to attend and raise issues eg cycling facilities that we find difficulty in effecting (ii) Bird boxes- Lesley reported that she will bring a sample of the bird boxes her husband is making to the next meeting – we can sell at Hospital Show.
	more info contact Roger Sym via Tilehurst Globe

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 21March 2012

Present: David Webber, Pam Webb, Tina Allen, Lesley West, Judy Cullen, Cllr Sandra Vickers, Carol McLellan Jane Blake, Pat Ager, Tom Steele, Ron& Sheila Smith, Jenny Cottee (notes), Liz Ellis(chair)

	1
	Planning application for change of use –Wool shop(A1) to estate agent (A2) Jane reported that she had seen the yellow sign on the wool shop, and the documents say that the closing date for comments is Thursday 29 March. In discussion we remembered that a key issue at the ‘lets talk’ meetings had been the value people put on small local privately owned shops. Jenny reported that the comments from the duty planning officer referred to the Core STRATEGY document- policies 26 and 7 Tom explained the procedure at the planning meeting. The first priority is to write/email in own words saying if you agree with the change of use and why .

Planning consultation about proposed Main Modifications to sites and detailed policies document- closing date for comments is Tuesday 10 April see www.tilehurst-globe.org.uk for a clear newspaper article and what is needed regarding the current consultation.
	JENNY to alert members to the issue and the deadline

all consider replying to both consultations within these deadlines

	2
	How RESCUE went (i) what happened- any points to note re our arrangements .It was very successful, lots of volunteers and lots cleared.. Perhaps note in future we get fewer volunteers on Sunday afternoon, so did not finish Gypsy lane. Re sat pm the Teviot area children know the routine- not clear how necessary/productive it is to leaflet them .More important to contact Gypsy lane neighbours- they are helpful when approached and we get fewer volunteers on a Sunday afternoon – and all tired…. Re sat pm lots of children came- they had fun in woods and did a bit of clearing… many were sent without any adult to supervise them… Lesley was thanked for being i/c raffle results and delivery of the prizes. Delays in timely arrival of certificates is a predictable and irritating feature of the event. (ii) black spots ? usual shocking situation- back of Teviot rd , some ogmore houses and Aylsham close, back of British legion where their drinkers throw stuff out , and dumping at entrance to Thirlmere- this time house contents…bags of dog mess dumped near Bates Hill and in neighbours garden (iii) any remaining tasks .We discussed the issue of prevention and passing on information .about recurrent problems. (iv) ideas to keep contact with new people and groups The contact with guides had been particularly fruitful- we must tell Holly of any forthcoming events- I scout came- perhaps they need more specifically targeted events? We need to re-think who to contact.
	i) pass on certificate issues to RESCUE HQ ii) Liz will pass on concerns about black spots to Matt Dady (RBC) seek advice about police household dumping. & need litter/dog bins at Bates Hill area.

 (ii) Jenny will tell British legion re clearing of their dumping after speaking with jane /pat who cleared it

	3
	Flowers in verges etc- noting gaps to be filled: Tom reported that top of Pierces Hill warrants bigger planting- small crocuses just survive ,but this landmark is worth more. Daffs at junction of broomfield and norcot were largely dug up by gas men- need replacement. Other plantings doing well- some picking… we like our naturalistic planting. Baby daffs amongst snowdrops at triangle sorbus site could do with a few more
	NB pierces hill and norcot/broomfield

more baby daffs

	4
	Recently planted Trees: how they will be cared for : Jenny reported that she has agreed that Tilehurst globe will be responsible for the young oak and the sweet chestnut (need 35 litres per week each starting beginning of April) ,and RBC will water the wellingtonia and the olympic flame sorbus.

jenny reported that a neighbour has volunteered to water the wellingtonia at top of cockney hill/usk rd –she has passed the message on, but no acknowledgement as yet
	jenny pass on request to 2 shop keepers and sort back ups

	5
	Blundells Copse: reporting on meeting about possible grant application for path maintenance etc The group of 5 members who met with Dave Booth and 2 reps from BTCV reported a helpful meeting in Spring sunshine (but even so there was mud on path making it inaccessible in places) main cost of work needed would be the path- new surface in some parts- grade 2 stones not coxwell – and in other places some scraping away of debris needed to reveal the coxwell underneath Dave has quote for some of the work – we also talked about drainage solutions needed to several places- teviot drain off from field, possible spring at calder close, and drain off below aylsham clse – all need individual attention. Work would include some hedge laying at meadway field, biodiversity support- bat boxes etc. this community facility is well used by locals but access is now problematic .Dave and Oonagh will check grant criteria and award arrangements .If it is a popular vote system we will need to rally support since it has a small local catchement of users.
	Dave will keep us informed and let us know priorities for us to work on.

	6
	Preparing for 18th April meeting with Simon Beasley (RBC) : reviewing issues on roads, parking etc We reminded ourselves of the issues, and agreed we want (i) updates on progress re consultation etc .when will things happen? What is the schedule? (ii) information about when accidents happen- ie analysis of data about cyclists and pedestrian accidents- time of day, date ,day of week is low blinding sun in spring/autumn along Park lane a possible common feature? (iii Information about liaison about liaison with west berks re traffic issues- eg why are there no pedestrian crossings on overdown rd- lots of schools , approach to parking on roads –either a way of slowing traffic ,or prohibited…
	

	7
	Updates and correspondence including (i) summer planting the cattle trough near the water tower – pat will lead on this when/if the red-tape gets sorted out. planting of red white and blue bedding plants to happen after end of May.The meeting agreed reasonable expenditure- pat to liaise with judy (ii) Woodland leaflets Liz is hunting funds for more copies of blundells leaflet and 2 more versions in the suite- Mcillroy and Lousehill iii) Litter teams – regulars prefer high spec litter pickers.. teams going well ,more welcome (iv) Corwen Gardens- rose planting successful- need to encourage residents to water them… we will need another planting event at end of May (v) display resources –we decided the home-made version is adequate for our needs vi) grant monitoring -jenny in contact with RBC re aligning grant monitoring arrangements with our audit arrangements to minimize duplication vii) 1 hrFree Car parking ? Sandra reported that progress is very slow- insufficient traders wish to purchase season tickets- the discussions grind on… viii) Liz reported a request to put up a notice for the forthcoming Christian Aid lunch. We discussed the issue of use of the noticeboard and decided that we would not open the noticeboard for use by other groups – too complex assessing relative calls on the space, logistical difficulties etc
	possible litter teams in west berks area- we need a west berks resident to checkout their arrangements –volunteers/ideas welcome.

liz to exoalin to Rachel Chilton

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 15 February 2012

Present: David Webber, Pam Webb, Tina Allen, Lesley West, Judy Cullen, Ruth Crouch, Kate Jones, Richard Hempshall, Rob Vickers, Jane Blake, Pat Ager, Ray Clayton, Jenny Cottee (notes), Liz Ellis(chair)
Apols: Tom Steele, Ron& Sheila Smith, Roger Sym, Cllr Ricky Duveen, Cllr Sandra Vickers

Contact us :www: tilehurstglobe.co.uk , tilehurstglobe@hotmail.com If you haven’t got a computer- please ask at Tilehurst Library to see notes of meeting – or better still ask them to show you the easy guide to using their computers FREE (using your library card or passport to leisure card)- that’s how lots of people of all ages keep up to date

	1
	Friday 10 February: tree planting at Triangle: Joint event with Tree warden network Long and successful day. There were enough volunteers to do the tasks, and all was achieved as hoped, in spite of cold weather/remaining snow etc. Trees look good. Difficult to avoid longeurs. Super stump carving, effective cash collection for xmas tree fund .Pre-publicity (including notification of schools) had been successful. Zac Purchase had been very pleasant –lots of autographs. Good accurate press coverage- including some pre-publicity .Well done everyone- all efforts paid off. Late news :very good press coverage.
	finalise watering arrangements.

send thank you messages

	2
	Thursday 16 February 2pm late news Wellingtonia was planted junction of Usk Rd and Cockney Hill -
	

	3
	Saturday 18 February: Snowdrop planting and Mayors visit – we discussed arrangements- agreed to plant snowdrops in ‘rope’ like RHS picture. Plenty of children expected- early help planned. Late news. Event went well and was well-received.
	

	4
	RESCUE Sat 10, Sun 11 March (10-12, 2-4 both days) see tilehurst globe website for local meeting places. We agreed arrangements, Noted that the official Rescue poster would be additional to Tilehurst Globe detailed arrangements poster, where shop keepers can accommodate two A4 posters. Aim to encourage groups of young helpers, families etc. for fun activity and prizes.
	publicity, about 10 prizes from shop keepers/businesses

	5
	Future event : Planting avenue of trees (20 Sweet Gums and 20 Tulip trees) in Prospect Park Saturday 17th March 10am-2pm – (this will be a massive event and the tree wardens need as many volunteers as possible!)
	we will notify all

	6
	Recent and future contacts with other groups (i) guides- members had acted as informal resource discussing issues with girls as they worked on tasks relating to green project (ii) schools- difficult and time consuming establishing the brief-communications to schools not necessarily passed on to relevant people. (iii) scouts-coming to snowdrops event- aim to join RESCUE (iv) any others- need to look out for opportunities when we can support their activities
	

	7
	Updates and correspondence (i) Litter teams-scheme going well, but more always welcome. Liz reported discussions with rbc officers- and distributed agreed guidance notes to team members-note best to use spare carrier bags for rubbish (ii) Blundells Copse- no news re contractors estimates, poor surface, and fallen branches (iii) grant application- rbc communication sent snail–mail to house of member on holiday. No warning or electronic communication , however application submitted in time. no indication when news would be received (iv) Corwen Gardens We arranged 2x 2hr session with maximum volunteers to plant recently arrived roses etc –grant reserved funds now more less empty. (v) free 1hr car parking- snail-like progress (vi) Thames water Flood alleviation plans- we will be contacted re any proposals for Keswick close scheme/ affects on Blundells Copse (vii) damage to verges-delays in implementing scheme, but still anticipated .There is a lot of frustration about who is enforcing/why the delay/meanwhile damage continues to soft ground, emerging planting…–eg Richard explained he had planted and tended roadside verge (Halls Rd) yet parking/driving has and is damaging it. viii) 20mph limits-we expect update in April when Simon Beasley will come to our meeting.
	ii) blundells- jenny contact dave

vii) try personal approaches, also keep photo evidence- useful for show etc

	8
	Display Resources –(i) for indoor events (ii) outdoor events
	all look out for portable stands

	9
	Plant up water troughs? Richard suggested we plant up the roadside water trough near the water tower. Would fit in with the idea we want to impress on people they are entering an area where people come first… hence care re speed….
	liz checking up if any reasons why not

	
	
	

NOTES OF MEETING – TILEHURST GLOBE – Wednesday 18 January 2012

Present: David Webber, Pam Webb, Tina Allen, Lesley West, Judy Cullen, Tom Steele, Carol McLellan, Cllr Sandra Vickers, Rob Vickers, Marie Hubbard, Jane Blake, Pat Ager, Chel Nagendrand, Jenny Cottee (notes)

Apols: Liz Ellis, Cllr Jenny Rynn, Ron& Sheila Smith, Roger Sym, Cllr Ricky Duveen

Contact us :www: tilehurstglobe.co.uk , tilehurstglobe@hotmail.com If you haven’t got a computer- please ask at Tilehurst Library to see notes of meeting – or better still ask them to show you the easy guide to using their computers FREE (using your library card or passport to leisure card)- that’s how lots of people of all ages keep up to date

1. Updates (a) NCP car park charges There will be a meeting on Monday 23 Jan arranged by Alok Sharma MP and Cllr Sandra Vickers with Traders and Cllr Page and Head of transport Pat Baxter to sort out next steps – late news At the meeting the traders emphasised the importance of 1 hr free parking- Alok, Sandra and traders will contact all local businesses about purchasing season tickets to the NCP car parks as a way of ensuring the re-instatement of the 1 hr free parking. It is proposed a limited number would be sold for use in identified car park (b) Corwen gardens A team did good work on Monday afternoon- there will be more to do as season progresses (Tom and Jane names added to the contact list). We decided to spend the remaining funds on more compost maker, soil improver and perennials/shrubs/bulbs as bargains and gaps in beds appear (c) Litter teams need bags-(action jenny), guidance re heavy /bulky waste –(action liz) Note sometimes RBC are aware of dumping, waiting to check contents for identification… Any more volunteers contact globe for info/litter pickers. THANKS TO ALL
2. Newsletter feedback- faulty addresses , messages and issues- many thanks to all we will update lists.Feedback included issue re need for horizontal pavements- problem re roots of wellingtonia near Methodist church-additional pedestrian crossing would solve problem. Action all check out poor pavements—buggies etc need horizontal surfaces- report to globe
3. Planning the practical events in February at the Triangle bad news- there has been some over-zealous grass-cutting at Triangle by people who forgot they have maps showing planting areas - we will wait to see what degree of damage has happened…reminders sent…. Hope it will not happen again…good news: a) Friday 10 Feb: ‘2012 Community Tree Planting Day’ events from 11.00am-3.30pm RBC Tree Warden and tree gang have variety of activities planned for an exciting day at the Triangle – planting 3 trees(Sweet Chestnut ,Sorbus and Wellingtonia) , carving tree stump, pruning demo Action We need a few people to help plant trees –meet 11.00am come with spade and fork PLEASE LET JENNY KNOW asap so we can tell the organizers b) Saturday 18 February – Tilehurst Globe to organize events from 10.00- 12 noon at Triangle Planting snowdrops bulbs, Mayor Cllr Debbie Edwards will join in planting snowdrops will dedicate the Diamond Jubilee Wellingtonia and launch the Christmas Light Fund . PLEASE join in all welcome-Very suitable for families stay as long as you like, see posters , publicity ideas include- town crier? We received RBC grant to pay for the bulbs
4. AOB a) Formation of a strategic Berkshire Local Nature Partnership b) Blundells Copse- Jenny has contacted Dave Booth about the refurbishment of paths ,benches, and fences. The dropped branches over path have been causing obstruction. Bad dumping at usual places . Tom will find out about re-locating benches ex-Oxford Rd to suitable places in Tilehurst (corwen gardens? But probably not Blundells) (c) pavements- identifying the hazards in central Tilehurst - see (2) (d) Sandra reported that she had been told that police will ticket rogue parkers on double yellow lines by co-op . Keep alert is this happening? (e) RBC core grants for Globe groups –we wait to hear about decisions re funding from 1 April –will there be core funding to help with routine costs of rmeeting room rent and insurance
5. 8.00 pm Blueprint for Traffic and Pedestrians in Central Tilehurst? a) We read the summary of views following last meeting regarding verge parking, 20mph limit , noting that Globe does not hold a collective view , but helps that individuals make their minds up. b) The Traffic management Panel meeting held the previous week has decided to proceed with 20 mph and trial verge parking bans no news re more crossings d) We considered our personal hopes for traffic in central Tilehurst area future - as pedestrians, cars, buses, shoppers etc- see attached . e) we decided to note how these issues are managed elsewhere –April meeting pencilled in to compare notes on successful experience in UK and abroad- eg what about ‘shared space’ approaches
Next meeting will be on Wed 15 Feb- planning Rescue, Triangle events, Corwen gardens ,future plans

Traffic in Central Tilehurst : what we hope for Jan 2012 Globe meeting

In these roles (1) driver, (2) pedestrian , (3)cyclist , (4) shopper, (5) wheelchair/pram user/pusher (6) slow (possibly a bit elderly) walker (7) some one with poor sight (8) bus passenger (9) law /rule obeying resident (10) visitor (11) resident in a nearby road (12) Someone who is not very good at making decisions/gets confused- a young child say 7 years old?

We hope for these things (comments by same person in different roles shown as a,b c etc in last column, but in most cases answers were on different pieces of paper so not known
	 role
	comment
	who

	
	leave things as they are .A benefit for one person is a disadvantage for another
	

	
	as a fit mobile pedestrian /shopper and driver I am fairly content – I cross where I want and the traffic is no great nuisance to me
	

	1
	A local shopping centre that is available to all I can drive through without long stops.(does not attract traffic from elsewhere)
	

	1
	courteous use of highway –reduction of speed will help reduce accidents ,make area safer for everyone reduce pollution and noise
	a

	1
	more car parking at affordable costs
	b

	1
	clear speed information with road marking showing speed limit. Clear indication where the pedestrian crossing is with good lighting
	c

	1
	more affordable car parking to save parking on kerbs, and avoid congestion .20 mph speed limit on school rd between norcot and chapel hill
	

	1
	safe driving, no dangers of accidents and no un-predictable hold ups,
	

	1
	cyclists to us lights-and be policed.cars not to park illegally eg on double yellow lines alongside the co-op(where there is a car park nearby) cars not to park on pavements (Victoria rd) opposite already parked vehicles/bays
	e

	2
	 I want to be safe
	

	2
	I would like to see no cars parked on pavements .
	

	2
	Cars to stop parking on pavements & because of no free parking etc non-residents parking so people cannot park in their own roads .reduced speed for non-main roads
	

	2
	to be able to walk along the pavement without cars parking behind e , also cyclist to keep to the roads.
	

	2
	adequate salt near shops when ice is likely. Clearance of cars where crossing road becomes dangerous-eg outsideP pedestrian crossing across westwood rd at triangle end.
	d

	2
	Make pedestrian number 1 instead of the traffic. More crossings across busy side roads eg st Michaels& Westwood as well as 20 mph limit . Look at possible alternative routes unless using the triangle
	

	2
	more crossings –esp near the library/corwen rd. slower traffic along school rd(speed restrictions)

safer pavements(better maintained) cars not to park on pavements(or protrude from private driveways)
	e

	3
	 I want to be able to cycle! Along by the school swithout cars parked on both sides of the road& having to pray that you are not knocked off your bike Speed limit reduced ASAP all over Tilehurst–motorists to be more aware of cyclists
	

	3
	Pot holes at top of norcot rd repaired. Roads swept more often
	

	3
	places to leave cycles safely
	a

	3
	cycle parking points (cycle stands) for cycles to be locked upat the triangle for for
	e

	4
	I would like to be able to get to the shops without being run over. also able to see what traffic is coming along, .It would be nice to be able to cross the roads without crossing between cars
	

	4
	better sited crossings and reduction in speed
	a

	5.
	to be able to walk and ride on pavements and not have to go on the road because of badly parked cars and vans
	

	5.
	Smoother paths, Dropped kerbs at road junctions.Slower traffic.more zebra crossings .No parking on kerbs
	

	5
	prevention of pavement parking
	a

	6
	dropped kerbs, smooth paths, slower traffic. No potholes in the road ,more zebra crossings, no parking on kerbs
	

	6
	20 mph and more crossings
	a

	6
	more consideration from drivers on wet days
	b

	6
	more consideration- getting splashed on wet days
	

	7
	uneven pavement. road markings in a brighter colour
	

	7
	20 mph and more crossings
	a

	7
	sounds on traffic lights
	b

	8
	signs on bus stops saying please queue this way –so stopping a bunch of people waiting to jump on the bus
	a

	8
	services are good now .so keep present level of services. By returning the 33/33a to its former routes, this would free the 28a to return to its former timings (up until autumn 2011) and thus run one extra time in late morning/early giving slightly more frequent service
	

	9
	enforcement of rules/ law breaking punishments
	a

	9
	 I want others to get into trouble when they break the rules- I feel like telling them off myself , I feel very cross .I do not want to be exposed to this daily irritation
	

	9
	Have clear speed demarcation. with speed indicated.. ,Electronic speed indicator ,less painted roundabouts on the roads ,clear road signs where rules to be obeyed
	

	10
	clearer instructions – especially warnings of multiple mini- roundabouts – to avoid near misses
	a

	10
	map on notice-board to show where they are
	b

	10
	diagram on local notice boards showing where various shops and services are (library clinic surgeries toilets)
	

	11
	on treet parking in residential roads
	a

	11
	more car parking at affordable costs
	b

	11
	more car parking at affordable costs to save congestion and parking on neighbouring roads.,
	

	12
	20 mph zone
	a

	12
	crossing by jo joe’s
	b

	12
	crossing by jo joes
	

