Juniper Green Community Council

Minutes of the meeting held in the committee room at JG Village Hall, Baberton Avenue on Tuesday 29th April 2014 starting at 7pm.

Attendees: Richard Watt, Cliff Beevers, Ken Davies, Helen Ogg, Norma McGeever, Neil Ingram, Vic Stewart, Ian Gilmour, Callum MacKenzie, Ingrid Donaldson and Susan Perriss.

Visitor: Anne Wimberley.
1. Apologies: Gordon Miller, Councillors Dominic Heslop, Bill and Ricky Henderson.

2. Minutes of March 26th Meeting and Matters Arising: the minutes
were accepted after ‘northbound’ had been changed to ‘southbound’, under ‘Matters Arising’, Para. 4. All matters arising from the minutes had been listed as agenda items.

 3. Reports and recent meetings:
3.1 Secretary: Richard reported that Wood’s Deli application for a catering licence to sell alcohol had been granted.
3.2 Treasurer: Ken submitted his report; the No. 1 account stood at £2,054.57, the No. 2 account at £4,462.90. • There would be financial demands arising from the football competition scheduled for 17, 18 and 20 June. • Members were reminded to submit their expenses claims to Ken with supporting documentary evidence.
3.3 Monthly local planning matters … report sent separately: Neil drew attention to several items in his report: • individuals and organisations would have until May 30 2015 to comment on the Main Issues Report of the new SESplan to be published early in 2015. West Edinburgh and south-east Edinburgh would be the areas most affected by the plan. • At the Civic Forum meeting in March it had emerged that probably a new rather than a revised Local Development Plan would be published on 9 May 2014. • The Reporter’s rejection of the appeal for housing development on the Cockburn Crescent, Balerno, site had possibly led to withdrawal of the proposal for development at Ravelrig. • Neil and Ken had received identical responses from 5 councillors to their representations asking for the withdrawal of Curriemuirend Park from the LDP while Helen had been told by each of our councillors that her submission on the same topic had been forwarded to fellow party members on the council. • A meeting in Currie on 28 April about the Curriehill School development by Crudens had been presented with alternative proposals, either a supermarket with housing, or housing alone. All of the existing building bar the public library would be demolished. • An exhibition on 2 April of Cala’s proposed development of the Kinleith Mill site included plans for improved access, but it was not clear if this included traffic lights at the junction with Lanark Road. • Neil had not received any response from Planning to JGCC’s letter of support for the Tedescos’ revised plans for the former Splash Bathrooms’ building. • Cliff drew attention to the Cockburn Crescent reporter’s assertion that CEC themselves had pointed out traffic congestion difficulties at Gillespie Crossroads, which further undermined their case for building on Curriemuirend Park.• In answer to Anne Wimberley’s question whether JGCC had a view on Murray Estates’ Edinburgh Garden District Proposal, Neil said that the northern third of the District fell within the Strategic Development Area which had good transport links with The Gyle and other parts of west Edinburgh; he thought this sector might well be developed for housing, but that the remaining two thirds were unlikely to receive planning permission. The well-attended meeting in Currie on 4 February at which Murray Estates had presented their plans had given them a very hostile reception.
3.4 Meetings: Helen reported on the Walkabout of 16 April with city officials. At the Baberton Avenue turning circle barriers had been removed by McCarthy and Stone, but the road did not meet the standard for adoption by CEC. Ingrid observed there had been no problems so far with the use of the turning circle by parents dropping off children. All pupils had been given training in safe use of the turning circle, parking bays and pavements. Neil had noticed parents parking further along the road opposite the end of the school footpath. There was the possibility of double yellow lines on the road once it had been adopted. Lloyd Richardson had confirmed there would be a safety railing placed at the end of the path to prevent children running on to the road; ‘no cycling’ notices would be erected on the path, and one parking bay would be dedicated to disabled use. It was thought the golf club were still owners of the road and would have to ensure that their contractors, Ogilvie, would bring it up to the standard required for adoption by CEC. • 120 yards of pavement on the south side of Lanark Road was scheduled for refurbishment; Helen was asked to ascertain exactly which stretch would be involved. • Ken had also raised with Lloyd Richardson of SWNP the problem of traffic parking on the Lanark Road near the junction with Muirend Avenue. The restricted line of sight caused by parked cars for vehicles emerging from Muirend Avenue into Lanark Road would be monitored by the Roads Department and a decision would be made as to the desirability of double yellow lines at this point. • Slow progress on pothole repairs was ascribed to cutbacks which had reduced the squads working on them from two to one.
• Lloyd was asked to arrange for vegetation on the corner of Baberton Mains View and Wester Hailes Road to be cut back to allow drivers a proper sight line of approaching traffic. • Work done to mitigate the flooding problem at Westburn was examined. Cliff felt that JGCC could take considerable credit for bringing this about.
4. Police report … sent separately: the police report had been prepared
for a meeting on 22 April, because the police had not been told of the switch to 29 April, so was one week out of date. There had been only one incident, of loitering youths, in Baberton Mains in the past month, while in Juniper Green there had been a break-in and theft of cash and cigarettes from the chip shop and a vehicle accident from which two males had run away. • Since 22nd youths had been reported climbing the fence late at night on to the school’s Astroturf pitch. Normally the pitch was open to young people wishing to play football, as a service to the community, while janitors were on duty. • A regular user of the access road to Woodhall Millbrae had written to express her fears of danger to pedestrians there after a car and caravan had crashed through the wooden fence at the side of the by-pass, the car ending up among the trees just above the Woodhall Millbrae pavement. JGCC would ask for the safety issues and possible provision of a crash barrier to be investigated by CEC. There was also a report of vandalism of a broken window in a house at the edge of Bloomiehall Park. Cliff agreed to take some of these new issues up with Derek by email.
4.1 Safety committee meeting: this would take place in June. Helen asked for any safety issues to be referred to her before the meeting.
5. JGCC matters

5.1 Welcome for newcomers to the village: Cliff reported on visits to the new developments at the old school site and McCarthy & Stone over the last 24 hours accompanied by Norma and Ian, with others from Juniper Green Parish Church. The Welcome pack prepared by Richard and Helen had been handed out together with information about the Village Hall and the next Farmers’ Market.
5.2 McCarthy and Stone development … the end game: there were still issues for M&S with the JG Village Hall committee: the gate had been adjusted but various damages to the fabric of the building had yet to be resolved.

5.3 Baberton Mains History Project: the quilt had been completed and would be launched on 20 June at the school; anyone wishing to attend should notify the school office. It was intended that publication of the booklet would coincide with the launch and it would go on sale the same day. The Evening News had been invited to cover the event. It was suggested that STV and/or BBC Scotland might also be invited. Helen reported that walks round Baberton Mains with the children involved in making the quilt had gone well. After 20 June it was intended that the quilt would go on display in the village and at local events.
5.4 NEP projects for Juniper Green area: Following the recent walkabout we learned that more pavement work would be carried out on the south side of Lanark Road near house number 521. (See also 3.4 above) Cliff asked members to let him know of any issues they felt could be added to the list of NEP projects.
5.5 JG Farmers’ Market: Cliff had attended the Village Hall committee meeting on April 24; they were keen to have the market move to their location. Nick had taken a look and thought he could site a few stalls outside, with the others inside, where coffee and tea could be sold, and that all stalls could be accommodated inside on days of extreme weather. So, JGCC would need to decide what to do next, as the offer from RBS remained on the table. Cliff was to have a meeting with Tomie Cannon at RBS on Wed 30th April at 10am, which Vic would also attend. Ken seconded Cliff’s proposal to take the market to the community garden at the Village Hall and the whole committee supported that proposal.
5.6 Daily papers: Sadly the initiative of Woods Deli had not succeeded and after just 2 weeks they had cancelled their order with Menzies.
5.7 Does the JG area want for anything? Members of the committee were asked to come up with ideas. Access to the school at reasonable rates was suggested, as were skateboarding facilities for teenagers, possibly at Curriemuirend Park, and a bench for people awaiting the bus on the south side of Lanark Road opposite the bank. Also proposed was a survey of Baberton Mains residents to ask for their views, possibly via a schoolbag drop. Cliff stressed the need to find a use for the £5,000 originally allocated for a bus shelter in JG.
6. Councillors’ corner: no councillors had been able to attend owing to prior commitments.
7. AOCB

7.1 Round Table Funding meeting … 6th May at 8pm, Tanners: The Currie and District Round Table were to hold a funding meeting to make the representatives of the valley communities aware of the funding opportunities available through their organization. If Cliff could not attend Ken would stand in for him.
7.2 Noticeboard: Richard had prepared a draft bid for funding to go to the Neighbourhood Partnership meeting on 21st May. Richard then showed a series of designs. It was agreed that the products made by Malcolm Lane of Nottingham were well made, attractive and of a suitable appearance for the village centre. Richard would obtain estimates from Lane’s and one other company for metal boards that would hold 20 A4 sheets. He would ascertain if planning permission were needed and if the Roads Department would do the installation.

7.3 Ian suggested Iceland should be asked to replace rings in the wall for tying up shoppers’ dogs. Cliff asked Ian to approach Iceland with his suggestion.
7.4 Neil would ask Craig Dunlop to have untidy grass by the tennis courts cut as soon as possible. He would also ask Craig if this area could be sown as a wildflower bank.
8. Date and venue of the Next Meeting: Tuesday 27th May at 7pm in the committee room of JG Village Hall.

____________________________ CliffBeevers, JGCC Chairperson, ___ / ____ / ___
