[image: image1.png]

[image: image2.wmf]
St. Annes Central Ward P.A.C.T. Team

Website – www.sacpact.blogspot.com/

c/o: Police Station, St. Andrews Road North

St. Annes-on-the-Sea FY8 2JF

Front Desk: 01253 604 697

Community Beat Managers Voicemail: 01253 604151
Blackpool Central Communications: 01253 293933

Crimestoppers: 0800 555111

Minutes of Central Ward P.A.C.T. October 1st 2009 held at St Albans Road Y.M.C.A.
Welcome Chairman Bob Plant welcomed all attendees and explained domestics

Attendance 20. Bob Plant (Chairman), Margaret Quigley (Secretary), Councillor Fabian Craig Wilson (F.B.C. & L.C.C.).Councillors Arnold and Jill Sumner (St Annes Town Council), Councillor Barbara Mackenzie{ St Annes Town Council) Bill Tobin (Pollution control technical officer F.B.C.), Don Goodall (environmental Officer “Shaping the Place St Albans Rd”.) P.C.S.O. Ed Watterson, P.C.S.O. Jenny Smith , Janet Porter (Keys Childcare Operations Manager). Ron Ballard (Manager Coppice Childrens home) Barrie Smith (Park Road Neighbourhood Watch) and residents of Central Ward.
Apologies Drew McLaren, Councillor Sue Fazackerley, David Meldrum, Mr and Mrs R. Thompson, Mr and Mrs Cunliffe, Mr and Mrs Hampson, and Bob Vause.

Minutes of last meeting Agreed as correct Proposed Kim Stanley
 Agreed Councillor Barbara Mackenzie

Correspondence None

Matters Arising
Don Street Chairman Bob Plant told the group that a Multi Agency Meeting was to be held on Monday 5th October 11a.m. at the Town Hall to discuss the issues described at the last meeting relating to long standing anti social behaviour. Councillor Barbara Mackenzie was attending the meeting on behalf of P.A.C.T. and there would be an update at the next meeting. The police were patrolling this area.
Coppice Childcare Home

Chairman Bob Plant said that there was to be a multi agency meeting on Wed 7th October as part of the on going consultation to determine what progress had been made. Inspector Lawler would be attending our next meeting in November and would update the group. He invited Janet Porter on behalf of Keys childcare to give her comments regarding any issues in the last month. She asked the group for their concerns if any.

A resident who has been regularly attending our meetings and had voiced their concerns in recent months gave their update on issues during the last month;-

She stated that it had been quieter but that there were still two residents from the home who were frequenting the Sydney Street Day care Centre grounds allegedly using drugs, and that one resident seemed to have disappeared.
She said that the children hide behind the bushes in the alleyway, shouting and that a P.C.S.O. was called out on Sept 9th to attend.

There was a fire on Sept 19th in the alleyway involving two residents from the home who were screaming and shouting, two female carers were panic stricken and crying and appeared ill equipped to deal with the incident. She was concerned that these children were not being properly supervised by carers who appeared totally out of their depth.
P.C.S.O. Ed Watterson responded saying there were two internal incidents involving residents of the coppice, resulting in one resident being removed.

There had been 28 visits (one daily) to the home by the Police, this was normal procedure. There had been two meeting with the homes management.

Response by Janet Porter Keys Childcare

There was one resident in an apprenticeship, and at weekend both residents were being taken fishing.. There was a 7p.m. curfew on one of the residents.

Ed Watterson reported that a few sheds had been broken into, as a result the police were increasing their monitoring of rear alleyways.
A resident in the area said that there were youths allegedly from the home with torches banging on garden gates.

Janet Porter (Keys) said that the management were patrolling the alleyways and were satisfied they were dealing with their own residents but that when other youths not relating to the home were causing problems the management were calling in the police.

In response to the alleged apparent inability of the carers to deal with the incident regarding the fire, Janet Porter said that training was in place to deal with such issues, and that in that incident the fire brigade were called and dealt with the situation.
A resident added that other youths were regularly in the vicinity of the home quoting one time when a youth who was drinking form a 2 litre bottle they inferred that it probably contained alcohol along with two girls not from the home who were swearing and shouting apparently they were awaiting residents of the home.

In response Ron Ballard (manager Home) said his priority was to disassociate the residents of the home from other youths of the area, moving them on when observed, if they became defiant to use the police for support. He reiterated the fact that the management do patrol Sydney Street and the alleyways.

Chairmans comments Bob Plant put the question to the management of the home, Are you strengthening your policy from the top to safeguard future stabilization, encouraging three way communication ?

Janet Porter on behalf of the home responded by saying that they were committed to attend monthly meetings with representatives to address issues as they happen , to stop a build up of problems.

P.C.S.O. Ed Watterson confirmed that in his view whenever the Coppice had issues they have been dealt with , the meetings with the home and the police were now held on a three /four weekly basis

Councillor Barbara Mackenzie commented that it was heartening to hear Keys Childcare are committed to improve the situation and that joint agency meetings were showing some improvement and reassuring residents.
Councillor Arnold Sumner, spoke regarding an incident where a 16/17 year old girl was arrested outside Weatherspoons at 3 a.m. for abusing the police, she was taken to Preston cells. Blackpool cells are undergoing refurbishment. He spoke of his surprise when told that the mother was telephoned by the police and asked to pick her daughter up from Preston, she said she couldn’t and the police then picked her up to take her to Preston, then brought the mother and daughter back to St Annes. P.C.S.O. Watterson confirmed that the cells were being refurbished adding that cameras were in operation in that area, Thurs, Fri and Sat till 4a.m.
Chairman Bob Plant asked P.C.S.O. Watterson if he had anything to report regarding Don Street, he said that he thought St Albans Rd and Don Street had been a lot quieter, due to the regular policing of alleyways in particular.

The resident of Don Street who spoke at last months meeting agreed that his area was a lot quieter.

Don Goodall (environmental Officer) for St Albans Rd added that he had found no needles around in the Don Street area and that problems with rubbish and graffiti were much reduced. There had been just one incidents of graffiti down St Albans Rd.

He added that the police, environmental agencies and the fire brigade were all liaising with each other with matters relating to Don Street and area.

P.C. Watterson described the second in a series of operations “Aftershock” where 10 officers were on duty speaking to people in the community and explained the use of C.C.T.V. cameras.

A resident voiced concerns relating to bricks that were lying around rear of 36 St Albans Rd , which were perceived to be ideal ammunition , Don Goodall agreed to speak to the owner of the property to ensure removal , also a property on Banbury Rd was identified as having an overgrown bush to the pavement attracting bees ACTION
 DON GOODALL
Chairman Bob Plant said it was obvious the communication system was working, between the various agencies.

A resident of Don Street described the measures taken to ensure the safety of the residents by New Fylde Housing , sayings that the new door system was proving problematic. Councillor Mackenzie agreed to raise this matter at the meeting on Monday 5th that she would be attending. P.C. Jenny Smith agreed to visit the New Fylde Housing properties to determine the problems regarding the new door system and also if necessary to write on the residents behalf to New Fylde Housing. ACTION P.C.S.O. JENNY SMITH
Sprucing The Place Available Legislation Barrie Smith

“GROT ATTRACTS GROT”

Barrie Smith outlined in his presentation the connection between an area that has lots of accumulated rubbish and the increase in crime in the same area. He spoke about his visit to America some years ago to a small place in Florida called Pinelas Park near Tampa where a Police sergeant had made a link between areas of nasty crime and areas of grot. As the grot spread so did the crime, being described as the “Broken Windows” theory. Byelaws were brought into areas of crime and grot which were stringent and extreme, including zero tolerance. Frontages of houses if deemed to be neglected were restored and the bill sent to the owners.
 He explained that in 1997 the Labour Government came into power and promised to be tough on crime and tough on the causes of crime, the Reduction of Crime and Disorder Act was brought in giving the police and local authorities powers to improve the environment ,and therefore housing and employment He distributed information to the group explaining the powers that councils have to act upon owners of untidy gardens and forecourts etc. quoting The Town and Country Planning Act 1990 and how it could be enforced where necessary. He went on to explain about Neighbourhood Watch schemes saying there were 200 in the London area alone, working together. He then handed out information relating to the newsletter he had distributed in the Park Road area. He firmly believed that the initiative that became P.A.C.T. police and community together alongside the Neighbour hood watch schemes, could have tremendous impact on crime reduction. In the area of Park Road there had been improvements, not one blood filled syringes had been found in recent weeks, he commended the work of Bill Tobin and his team at the Fylde Borough Council thanking them for their efforts in this regard culminating in the improvements. He emphasised that the community had a role to play in improving areas of concern. Landlords, shopkeepers and businesses if found lacking could be brought to task under the terms of the various sections of the legislation particularly section 215, control notices could be issues and hefty fines served.
Chairman Bob Plant thanked Mr Smith for his informative presentation.

A discussion followed, highlighting residents concerns relating to motorbikes being left chained to lamp posts near to Claytons St Albans Rd, also “Zeekos” take away which had been the subject of various complaints relating to litter also the exterior condition of “Hafiz” on St Davids Rd South, apparently measures were being taken by the council regarding the latter business.
 Councillor Wilson described the various issues relating to mandatory regulation of H.M.os that had been put forward initially as part of “Shaping the Place St Albans Rd and historically how there had been difficulties in getting legislation applicable to the various properties in the St Albans Rd area, due to the changing of the goal post over time, and the subsequent amending of the description of H.M.o.s, enforcement of mandatary regulating legislation had been impossible.
Concerns regarding condition of property 41, Clarendon Road St Annes.

Margaret Quigley highlighted her concerns and those of her neighbours regarding this property which although in a Conservation area had been purchased by a development company some time ago and had been the subject of a withdrawn planning application for demolition and a block of flats to be erected in its place. The property, now empty, was a distinctive turn of the century houses with fine features and was deteriorating, becoming an eyesore. The concerns were that if left long enough the building would become unviable, and therefore would be lost, thus the area would lose a building which was significant to the general ambiance of the Conservation Area that it was part of.

Councillor Wilson agreed to bring the issues to the notice off the relevant departments. ACTION COUNCILLOR

 WILSON
Barrie Smith offered to form a sub committee to drive the idea forward, there were various offers of support.

This idea was agreed to be considered in the future, and anyone interested should speak with Barrie himself.
Police crime figures :- Assaults (7). Burglaries (3). Thefts (3). Criminal damage (3). Stolen Vehicle (1)

 Vehicle. Crime (3). Road Traffic Accidents (5). Rowdy and Inconsiderate Behaviour (34)

 Domestics (6). Drugs (NIL)

P.C.S.O. Watterson after reading out the figures reassured the group that all the incidents were down on last month except for one. He outlined the current operations “Alleyway” and “After Shock” that the police were concentrating particularly in the Don Street area as a priority. In the Hove Road Park the mosaic of Frank Swift had been vandalised. Convertible roofs had been slashed and a stop and search policy had been in force’ POLICE PRIORITY DON STREET AND INCIDENTS OF VANDALISM
A.S.B.O.S. There was a discussion regarding the issuing of A.S.B.O.S. and their effectiveness

ANY OTHER BUSINESS

Carlton Road incident
A member of the Carlton Rd Neighbourhood Watch group described an incident caught on the C.CT.V. camera where a couple of youths were viewed walking down St Annes Rd East then viewed returning down the road and seen trying the front door of a property on Carlton Rd trying to gain access, having been discovered they ran off. The incident had been reported to P.C. Andy Johnson and was being investigated. UPDATE

Leamington Road
A resident gave an update on the double yellow lines which were due to be painted three weeks ago , but have not as yet, hopefully within the month, also the hole has been filled in.

Licensing Application Ashton Gardens

Councillor Arnold Sumner urged the group to consider appealing against the decision to allow the license to be granted. He added that an appeal before a magistrate was an option if the group wanted to take it up.

Chairman Bob Plant responded saying that the groups opposition was not taken into account by the planning department as it was deemed that members did not live in close proximity to the Ashton Gardens and enquired as to whether there would be a cost involved as the group had no funds.

Bill Tobin added that there were conditions involved and gave Chairman Bob Plant a copy of the planning decision notice, which was read out by the chairman.
Councillor Barbara Mackenzie said that she thought that the conditions were very stringent and that they dealt with most concerns. The group had concerns regarding cost of such action as it was not known whether there would be cost associated .There was a limited opportunity to appeal. No action was agreed to be taken.
Lancashire County Council ”Give your idea the green light” Competition to find the most interesting people and places in Lancashire.

Councillor Wilson gave out leaflets regarding this competition the £5K Challenge. Enter a idea and if it is entered into the County draw it could gain you £25K . She explained that the L.C.C. were encouraging those with an idea to put it forward and if chosen could be award initially £5K to make their idea a reality, and the community a better place. Each entry was to be considered by the Lancashire Locals group. The ultimate winner would receive in total £25 K to continue the work.
Lancashire Locals grant 304K

Councillor Barbara Mackenzie announced that Fylde had been allotted this grant for Highways maintenance, as a result a number of places where pot holes had been identified would be repaired and also that outside St Thomas school red strips would be installed on the bridge to help identify the need to reduce speed in the vicinity of the school.

Police bicycles

Councillor Jill Sumner asked when the police bikes were going to be used again. P.C.S.O. Watterson said that after an incident where an officer was injured using a bike and Health and Safety were alerted. It was deemed necessary to insist that every officer using a bike should attend a one day course, these unfortunately were not run regularly and until the officers had completed such a course the bikes could not be used. This was agreed to be very disappointing as the Town Council had provided the majority of the funding for the bikes.
P.C.S.O. Watterson agreed to raise the issue with Inspector Lawler. ACTION P.C.S.O. WATTERSON

Meeting was closed at 9.15p.m. the next meeting was agreed Thursday Nov 5th 2009 at St Albans Rd Y.M.C.A. 7p.m.

Page 1 of 5

[image: image1.png][image: image2.wmf]