BRITANNIA SQUARE RESIDENTS’ ASSOCIATION
Annual General Meeting
held at

The United Reformed Church,
Albany Terrace
at

7.30 pm on Friday 8 November 2013
1. Chairman’s welcome and opening remarks:

The chairman, Anna Hooper welcomed everyone, particularly the guest speaker Mike Hasted and our guests, Councillors Simon Geraghty, Lynn Denham and Allah Ditta; PCs Mark Broughton and Alex Denny; Amanda Hales and Simon Williams from Morgan Sindall and Debbie Merrick from Worcester City Council.   We are most grateful to the United Reformed Church for the use of their building for our meeting and to our Councillors for their support of our activities and for assisting us in our endeavours.

Anna welcomed our new members, David London and Robin and Clare Dallaway.

2. Attendance:
2.1 Apologies were received from:

Nick & Ann Gilbert, Terry & Helena Huguenin, Vanessa Terry, Mel & Martin Cooper, Michael & Judy Thomas, Bryan Neville-Lee, Colin Friedlander, Jan London, Kelvin Hard, Kath & David Thorpe.
2.2 Those present were:
Chairman: Anna Hooper
Committee members and co-opted members: John Ball, Clive Collings, Nicky Neville-Lee, Ian Terry, David Greenhill, Kate Harrison, Kate Tait.
Other members: Carol & Steven Inman, Maureen Ball, Noreen Collings, Toby Hooper, Julia & Rob Holdsworth, Ed & Sue Llewellyn, Michael & Jean Hudson, Steven & Jenny Preedy, Gwen & Claire Baker, Chloe & Andy Mills, Ella Blankstone, Andrew Oddy, Elaine & Richard Spalding, Sonia Armstrong, Liz & John Prosser, Angela Lanyon, Jill Friedlander, David London, Clare & Robin Dallaway, Gillie & Richard Lockett, Susie & Tony Bettinson, Gill Yates.
In attendance: Mike Hasted; Councillors Simon Geraghty, Lynn Denham and Allah Ditta; PCs Mark Broughton and Alex Denny; Amanda Hales and Simon Williams from Morgan Sindall and Debbie Merrick from Worcester City Council.
3. Minutes:
The minutes of the meeting held on 9 November 2012 were confirmed.
There were no matters arising.
4. Election of Committee for 2012/13
Darren Cheese has resigned from the committee during the year, giving one vacancy.

The following stood for election or re-election to the Committee:

Anna Hooper

Ian Terry

David Greenhill

Kate Harrison
Nicky Neville-Lee

Kate Tait

John Ball

They were proposed, seconded and elected unopposed.  Clive Collings will continue to serve as a co-opted member.

5. Committee Members’ Reports:

5.1. Financial Report:

The Treasurer, Ian Terry presented the accounts for 2012/13 which were approved by the meeting.
5.2. Chairman’s Report:

Anna Hooper’s written report was issued to all present and Anna highlighted the main topics.
Anna thanked all past and present Committee Members for their hard work for the Association.

Anna announced details of the charity concert on 16 November 2013 by the music group that has sprung out of our social events.

All members were invited to the Christmas Shoe Box wrapping session at 10:30 on 23 November 2013 in the URC Church Hall.

The Chairman invited Amanda Hales from Morgan Sindall to give the meeting an update on the water main renewal works.  This had been proceeding well, with residents taking advantage of the parking facilities provided at the Moors car park.  However work is temporarily halted due to the bankruptcy of their sub-contractor.  It is hoped that a replacement sub-contract will recommence the following week with essentially the same team of workmen.  Work in Back Lane North has been rescheduled to June 2014 due to the existing road closure for building work.  David Greenhill asked that Morgan Sindall consider further rectification of the road surfaces adjacent to their works.
Anna asked for information from residents to pinpoint our 200th anniversary date.

5.3. Planning Report:

David Greenhill explained to the meeting our active role in reviewing and commenting on Planning applications which is core to our purpose as an Association.  David made available a file of all the applications that we had dealt with this year.  Applications may be viewed in detail on Worcester City Council’s website.

5.4.  Lighting Report:
Nicky Neville-Lee’s report on Street Lighting was issued at the meeting.  A note of the web address to report a lighting fault was issued.  Members’ experience is that such reports are usually dealt with in less than a week.
 5.5.  Highways Report:
Kate Tait provided the meeting with a note of the web addresses to report potholes and the details of planned road works.

Kate warned that Severn Trent expect to undertake major road works in Albany Terrace to deal with subsidence outside the Church.

The Committee has recently commented on the proposed change to parking regulations at the bottom of Albany Terrace and made suggestions to improve the demarcation and safety of the turn into Stephenson Terrace.

5.6. Wine Club Report:

John Ball’s report on the Wine Club’s social activities was issued at the meeting.  John invited any interested Residents to contact him for further details of future events.

6. Neighbourhood Watch Report:
Anna Hooper reported that the new system of disseminating Neighbourhood Watch messages by email had been well-received and used for some recent incidents.  All residents were encouraged to provide their email addresses to the Secretary for use by their local representatives who were listed in the Chairman’s report.

7. Street Spring Cleaning:
We expressed our thanks to Debbie Merrick, Worcester City Council Community Engagement Officer for organising the successful Deep Clean of our streets.  Our Councillors Lynn Denham and Jabba Riaz supported the activities on the day. The parking facilities provided at The Moors car park was very useful. We noted that the police need to cone off the visitor parking bays in future and involve the Albany House Surgery and Moor Street residents in the planning.

The meeting agreed that a repeat in 2014 would be most welcome and we were offered several dates in June, preferring Monday 16th June.

8. High Speed Fibre Optic Broadband:
Ian Terry reported on progress towards improving the speed of our broadband connections.  This requires the installation of new cabinets outside the St Oswalds Almshouses adjacent to the cabinets that provide our existing telephone and broadband connections.  We were grateful to Councillors Simon Geraghty and Lynn Denham for helping us work with the Planning Dept. and BT on this issue.
The meeting was pleased to hear that Councillor Geraghty had succeeded in getting the necessary work included in the Superfast Worcestershire project for which he is responsible in the County Council.  We anticipate the service being delivered by BT in March 2014 with other providers then able to use the facility for their customers.

9. Any other business:
Members were reminded of the opportunity to donate food to the Worcester Foodbank on Sunday mornings at the United Reformed Church or direct to Nicky Neville-Lee.

10. Talk by Mike Hasted:
Mike Hasted, Project Officer at Spetchley Park Gardens talked about the history of Spetchley Park and the Heritage Lottery Funded project that is under way to restore and develop the site.
11. Vote of Thanks:
On behalf of the meeting, Anna Hooper expressed her thanks and appreciation to Mike for this insight into Spetchley Park.
Britannia Square Residents' Association

Annual General Meeting

Friday 8 November 2013
Chairman's Report

2012/13 has been a year of development and consolidation for the Residents’ Association.  Our recent Autumn 2013 newsletter gives a flavour of the range of activities and fund-raising events with which members are involved.

A dramatic example must be the number of residents now involved in our Musical activities led by Gwen Baker and Kate Harrison.  Gwen and Kate both give their professional and musical expertise to encourage and inspire others to prepare and perform at our Christmas and Summer parties.  This initiative is the springboard for the lunchtime concert which will take place next Saturday 16 November at Old St Martin’s in the Cornmarket at 12.30 pm.   

Other developments from projects started by members are Liz Prosser’s Shoebox Coffee Morning on Saturday 23 November at 10.30 am at the United Reformed Church Hall, and Nicky Neville-Lee’s supervision of collection for the Worcester Food Bank.

The greatest preoccupation for the committee during this year has undoubtedly been representing the neighbourhood, including our sister organisation York Place Residents’ Association, to lobby for High-speed Broadband in our area.  More members have contacted me to express their frustration and anxiety about this issue than any other matter since I joined this committee.  An update on HS Broadband is an agenda item today.

The main project undertaken by the committee in 2012/13 has been the review and development of Neighbourhood Watch.   Michael Hudson, Nicky Neville-Lee and I undertook the review with the advice and support of PC Mark Broughton.  We decided to reposition our roles with the objective of establishing an email contact system throughout the membership area.  As Chairman of the BSRA, I am now the Neighbourhood Watch Coordinator, with Nicky receiving and editing for relevance the NW Police Messages.  We have a Neighbourhood Watch team (our committee with four extra volunteers) aiming to be in contact with 10 to 12 households each so that our membership area can be divided into eleven groups, led as follows:

1. Nick Gilbert

1 to 10 Britannia Square

2. Vivien Roberts
11 to 20 Britannia Square

3. David Greenhill
21 to 29 Britannia Square

4. Anna Hooper

30 to 36 and The Old Coach House, Britannia Square

5. Michael Hudson
37 to 45 Britannia Square

6. Ed Llewellyn

45a to 49 Britannia Square

7. John Ball

50 to 54 Britannia Square

8. Kate Harrison
1, 3, 5, 6, 7, 8, 9, 11, 13 and 15 Albany Terrace

9. Ian Terry

10, 12, 14, 16, 17, 18 and 19 Albany Terrace

10. Nicky Neville-Lee
20, 22, 24, 26 to 37 Albany Terrace

11. Kate Tait

Stephenson Terrace.

Our aim is to alert members of incidents, preferably by email so that they can check their own security systems and be vigilant.  There was a burglary and an attempted burglary in our membership area in September.  We are grateful to the householders involved who alerted the police and their NW team member so we were able to send messages out to residents immediately.  A third message was sent the following week to let members know that a man had been charged and was in custody for the burglary.  If you have not yet opted in to the email system you may like to do so.  Your email address will be kept strictly confidential and the messages sent are kept to a relevant minimum.

A Street Spring Clean was arranged for us on 17 June by the City Council.  We all appreciated this initiative and many of you commented on how good the neighbourhood looked afterwards.  This is an agenda item today as we hope to repeat it in 2014.  The City Council also responded to our request for a dog bin which is positioned in The Moors.

The work to renew our Water Mains is now in full swing.  Residents were given notice of this essential work in July.  Morgan Sindall and Severn Trent arranged a meeting for those affected on 30 July.  Ian Terry and I attended to represent the BSRA committee and some residents who were unable to attend themselves.  We received a full and professional response to all our questions from Morgan Sindall.  The main concerns were about residents’ parking, traffic management and returning things to pre-works condition.  We requested the provision of free, alternative parking for residents which was arranged and is being taken up.  At present the works are proceeding on schedule and the Morgan Sindall team are dealing effectively with individual residents’ concerns.
The most pleasurable activities are the social events when we all get together.  We are grateful for the hospitality of the United Reformed Church and RGS Springfield who allow us to use their magnificent premises for these.  Our Christmas Carol Party in the hall at Springfield was one to remember with residents of all ages displaying their talents for singing and playing and producing a wonderful range of Christmas food.  Thank you to Gwen Baker and Kate Harrison for arranging the music and to John Ball for his supervision of the drinks.  This year’s Christmas party will be on Sunday 15 December.

A sunny day on Sunday 2 June enabled us to have our Summer Party in Springfield’s garden.  80 to 90 people attended including some newcomers.  Our welcome guests were Councillors Simon Geraghty, and Paul and Lynn Denham; Duncan, Carol and other members of the United Reformed Church; Ruby Birch (Maggs Day Centre) and Laura and Anna (Laura Elizabeth Cakes).  The raffle and lucky dip raised £172.30 for Maggs St Albans thanks to Nicky and Liz’s hard work and lots of prizes donated beforehand.  Everyone brought delicious food and drink for the bring-and-share picnic which lasted all afternoon.  Kelvin Hard’s races were a spectacular high point and we had tennis and ball games of all kinds throughout the day.  Gwen and Kate’s summer music programme was a delight.  The singers were supported by great musicians: Lucas Ball, Teresa Mountain and Izzy Friedlander, and Harry Rees’s saxophone playing was a wonderful impromptu theme throughout the day.  Lots of people participated in Angela Lanyon’s ingenious treasure hunt.   The Great Britannia Bake Off had a small but distinguished field of young bakers who were all able to win handsome prizes accompanied by comments from Laura Elizabeth Cakes who enjoyed their day with us.  Thanks go to John Prosser and John Ball for supervising the gazebos and the effective team of helpers.  Thanks too to everyone who helped so cheerfully with the clearing up.  Next year’s Summer Party at Springfield will be on Sunday 8 June 2014.  

We are already thinking ahead to our 2015 party.  We are planning a Reunion Party, inviting as many people as possible who used to live here as well as all of us who live here now.  We would like to find a reason for this also to be a 200th anniversary party and are looking for clues to dates of land purchases, contracts, etc.  All ideas welcome.

I am grateful to David Greenhill for designing, editing, producing and establishing our Newsletter, now eagerly awaited by residents.  It receives much favourable comment from our own members and the wider community.  

Membership is 52 households.  Thanks to Ian Terry’s careful management of our finances membership fees remain at £30 for life membership and £5 for annual membership, which includes membership of Neighbourhood Watch.  We have developed our New Members’ Welcome Pack to include a letter about the Association, a copy of the Britannia Square Conservation Area CA4 leaflet (which can also be viewed on the City Council website) and the most recent copy of our newsletter.  We believe this approach is the best way to help householders new to the area to feel welcome and engage in our social events and with the Council Planning Process should they need to.

I conclude with the most important message.  To thank your committee who represent a wide range of skills and talents and give generously of their time and enthusiasm to the service of the Residents’ Association.

Anna Hooper

Chairman

November 2013 
Superfast Broadband

All our phones are connected to the green cabinets outside the St Oswald’s Almshouses on the Tything to provide telephone and broadband connections.  To receive the much faster broadband service based on fibre optics (“Superfast Broadband”  /  “BT Infinity” etc.  10x faster) larger cabinets are needed near to them to house the equipment for the new fibre optic connection to the exchange in Charles Street.   An attempt to install these cabinets over two years ago was stopped on Planning grounds since it is in a Conservation Area, due to the additional visual intrusion on the street scene.

With support from our Councillors Simon Geraghty and Lynn Denham we prompted discussions between the Planning Dept. and BT to find an acceptable site.  This negotiation rumbled on without reaching a firm conclusion.  The Planning Dept. were helpful and supportive in this.

The government then passed the Growth and Infrastructure Act 2013 which removed the requirement for Planning Consent for fibre optic cabinets in Conservation Areas.

Worcestershire County Council has recently agreed a major investment programme with BT to improve broadband provision for the whole of the county – see “Superfast Worcestershire” on the W.C.C. website.    Simon Geraghty has ensured that “our” cabinet is included as a high priority in this programme.

The Broadband Project Officer at W.C.C. for this is Robert Stepniewski who tells us that the work is likely to commence in January 2014, completing by March 2014.  BT Infinity should then be available.  BT are required to make this facility available to any other Internet Service Provider (AOL, TalkTalk etc.) who requests access so other providers should be able to follow soon after.

Ian Terry
The Britannia Square Residents’ Association Wine Club – 2013 AGM report.
We are a small group (approx.. 40 households receive our invitations), which meets two or three times a year to enjoy wine, sometimes learn new things about wines we and others like and then drink a bit more wine and chat. The good thing is you can walk home afterwards!

If it sounds like your sort of evening, please let John Ball (johnball1@btinternet.com or 01905 23642) know and I’ll add your name to our invitation list. You definitely don’t need to be a wine expert to enjoy our meetings, so why not give us a try?

Our meetings are frequently oversubscribed, so if you’re interested, please apply early when invitations are sent out.

Tomorrow’s meeting (9th November) is already full with a waiting list, but ask me if there are any last minute cancellations at the AGM and I’ll see what I can do!

First event in next year’s programme - Supper at Spires Restaurant (Worcester Tech, near the Glover’s Needle steeple) on February 26th 2014, details will be circulated in early January.

John Ball

Wine Club Chairman
Britannia Square Residents’ Association -  Lighting Report 2013

The street lights in the area are mostly working.  I have reported a number over the past year and they get fixed quite quickly. The Council Lights Out website is easy to use and I recommend to anyone with lighting problems to use it.

The state of some of the lampposts is another matter. I’m told by the Council that there is no money in the coffers to be spent on painting or renewing any of them.  Perhaps when we have our next Britannia Square Street Clean we could clean off the plastic left from planning notices.

Nicky Neville-Lee

