

PETITIONS RELATING TO CITY COUNCIL FUNCTIONS PRESENTED TO CITY COUNCIL – 6 DECEMBER 2016

<u>DATE OF RECEIPT/ PRESENTED BY CATEGORY</u>	<u>DESCRIPTION/SENT TO</u>	<u>RESPONSE</u>
1783 03.11.15 Councillor Randal Brew EXEC	From residents in the Northfield area calling upon the City Council to introduce a 20 miles per hour speed limit on roads bordering St Laurence Church Junior School, namely Bunbury Road, Innage Road, Dinmore Avenue and Heath Road South – <i>Assistant Director Transportation and Connectivity</i>	Petition referred to Economy Directorate and response being prepared by Transport and Connectivity 01.12.15 Response to be submitted for approval by Assistant Director/Cabinet Member. 01.03.16 A response is drafted and to be sent for approval by Cabinet Member shortly. 05.04.16 Draft response awaiting Cabinet Member approval. 24.05.16 Response agreed by Cabinet Member and letters sent to Councillor Brew and first-named petitioner. 06.12.16 Petition to be discharged
1822 01.03.16 Councillor Steve Booton EXEC	From residents Weoley Ward objecting to Dennings erecting bollards and/or displaying their stock to the full extent resulting in no access for vehicles and emergency services at Beckbury Road – <i>Strategic Director of Economy</i>	Petition referred to District Engineer for investigation. 24.05.16 A response has been drafted and is currently being reviewed. 12.07.16 Draft response awaiting Cabinet Member approval. 13.09.16 Response awaiting Cabinet Member approval. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Booton and first-named petitioner. 06.12.16 Petition to be discharged
1824 01.03.16 Councillor Mahmood Hussain EXEC	From residents of Lozells and East Handsworth Ward requesting that a pedestrian crossing be installed, regulated by traffic lights, on Hamstead Road between St Mary's Church of England Primary Academy and St Mary's Church Hall to prevent any serious accidents – <i>Strategic Director of Economy</i>	Petition referred to District Engineer for investigation. 24.05.16 A response has been drafted and is currently being reviewed. 14.06.16 Draft response awaiting Cabinet Member approval. 13.09.16

		Response awaiting Cabinet Member approval. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Hussain and first-named petitioner. 06.12.16 Petition to be discharged
1830 05.04.16 Councillor Eva Phillips EXEC	From residents of Clandon Close calling upon Birmingham City Council to resolve various problems regarding water, pavements and school parking – <i>Strategic Directors of Economy/People</i>	Pavements – referred to Economy Directorate, Amey to investigate. 24.05.16 A response has been drafted and is currently being reviewed. 12.07.16 Draft response awaiting Cabinet Member approval. 13.09.16 Response agreed by Cabinet Member and letters sent to Councillor Phillips and first-named petitioner. 06.12.16 Petition to be discharged Response awaiting Cabinet Member approval. 01.11.16 School Parking – referred to Economy Directorate, District Engineer, Selly Oak to investigate. 24.05.16 A response has been drafted and is currently being reviewed. 12.07.16 Draft response awaiting Cabinet Member approval. 13.09.16 Response awaiting Cabinet Member approval. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Phillips and first-named petitioner. 06.12.16 Petition to be discharged
1833 05.04.16 Councillor Randal Brew EXEC	From residents of Cock Hill Lane and surrounding area calling upon Birmingham City Council to review the safety of Cock Hill Lane for car users, local residents and pedestrians - <i>Strategic Director of Economy</i>	Referred to District Engineer, Northfield to investigate. 24.05.16 A traffic speed survey has been commissioned and results are awaited. 12.07.16 A response has been drafted and is currently being reviewed. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Brew and first-named petitioner. 06.12.16 Petition to be discharged

1835 05.04.16 Councillor Rob Pocock EXEC	From residents of Glebe Drive calling upon the Council to improve the level of parking provision - <i>Strategic Director of Economy</i>	Referred to District Engineer, Sutton Coldfield to investigate. 24.05.16 A response has been drafted and is currently being reviewed. 12.07.16 Response agreed by Cabinet Member and letters sent to Councillor Pocock and first-named petitioner. 06.12.16 Petition to be discharged
1836 05.04.16 Councillor Eddie Freeman EXEC	From residents of Weoley Ward calling upon Birmingham City Council to stop the cuts to Animal Welfare - <i>Strategic Director of Place</i>	A letter of acknowledgement has been sent by the Service Director to Councillor Freeman and first named petitioner. Currently the matter is still being investigated but as yet no decision has been made on whether or not the saving is to remain unaltered. Currently the saving has been made by the relevant division and it is currently under consideration with Finance Officers. 24.05.16
1843 24.05.16 Councillor Roger Harmer EXEC	From the Residents, traders and customers of Warwick Road, Acocks Green calling upon Birmingham City Council to provide a pedestrian crossing or refuge island – <i>Strategic Director of Economy</i>	Referred to District Engineer, Yardley to investigate and submit response. 14.06.16 Draft response awaiting Cabinet Member approval. 13.09.16 Response awaiting Cabinet Member approval. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Harmer and first-named petitioner. 06.12.16 Petition to be discharged
1844 24.05.16 Councillor Brett O'Reilly EXEC	From residents of Chatham Road calling upon Birmingham City Council's Highways Department to review the parking in Chatham Road – <i>Strategic Director of Economy</i>	Referred to District Engineer, Northfield to investigate and submit response. 14.06.16 Draft response awaiting Cabinet Member approval. 13.09.16 Response awaiting Cabinet Member approval. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor O'Reilly and first-named petitioner. 06.12.16 Petition to be discharged

1845 24.05.16 Councillor Brett O'Reilly EXEC	From residents of Dearmont Road calling upon Birmingham City Council to resurface the remaining footpaths in Dearmont Road – <i>Strategic Director of Economy</i>	Petition referred to Highways and Amey to investigate and submit response. 14.06.16 A response has been drafted and is currently being reviewed. 12.07.16 Draft response awaiting Cabinet Member approval. 13.09.16 Response awaiting Cabinet Member approval. 01.11.16
1848 24.05.16 Councillor Susan Barnett EXEC	From residents of Maypole Lane and Mayberry Close calling upon Birmingham City Council to have their pavement resurfaced due to the poor conditions of the paving slabs – <i>Strategic Director of Economy</i>	Petition referred to Highways and Amey for investigation and response. 14.06.16 A response has been drafted and is currently being reviewed. 12.07.16 Draft response awaiting Cabinet Member approval. 13.09.16 Response awaiting Cabinet Member approval. 01.11.16
1855 14.06.16 Councillor Gurdial Singh Atwal EXEC	From residents of The Leverretts calling upon Birmingham City Council to remove the bollards from the access to the left hand side of The Leverretts, B21 8HJ – <i>Strategic Director of Economy</i>	Referred to District Engineer, Perry Barr to investigate and submit response. 12.07.16 A response has been drafted and is currently being reviewed. 01.11.16
1860 12.07.16 Councillor Ian Cruise E-Petition COMM	From residents of Birmingham objecting to planning application number 2016/02717/PA - to prevent the building of up to 1000 homes on North Worcestershire Golf Course – <i>Head of Planning Management</i>	This relates to current Planning Application and It has been assigned to a Planning Officer. 01.11.2016
1862 12.07.16 Councillor Alex Yip EXEC	From the students of Bishop Walsh School and local residents call upon Birmingham City Council to improve the traffic safety measures in the School's vicinity and on Wylde Green Road and Eastview Road – <i>Strategic Director of Economy</i>	Referred to District Engineer, Sutton Coldfield to investigate and submit response. See also Petition 1880. 13.09.16 A response has been drafted for both petition 1862 and petition 1880 and is currently being reviewed. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Yip and first-named petitioner. 06.12.16 Petition to be discharged

1863 12.07.16 Councillor Keith Linnecor EXEC	From residents of Oscott Ward call upon Birmingham City Council to make the Burford playing fields accessible for the whole community – <i>Major Projects Team</i>	
1864 12.07.16 Councillor Keith Linnecor EXEC	From residents of Oscott Ward call upon Birmingham City Council to establish a new entrance to the Burford Road Playing Field - <i>Major Projects Team</i>	
1865 12.07.16 Councillor Debbie Clancy EXEC	From residents of Northfield Ward call upon Birmingham City Council to Revise the timings for the pedestrian crossing at the junction of Bunbury Road, Church Road and Great Stone Road and modify the traffic flow light sequence. - <i>Strategic Director of Economy</i>	Referred to Highways and Amey for investigation and response. 13.09.16 A response has been drafted and is currently being reviewed. 06.12.16
1866 12.07.16 Councillor M Fazal EXEC	From residents of Tetley Road, Sparkhill call upon Birmingham City Council to remove the uneven and broken slabs that are causing injuries. Replacing slabs with tarmac or concrete - <i>Strategic Director of Economy</i>	Referred to Highways and Amey for investigation and response. 13.09.16 A response has been drafted and is currently being reviewed. 06.12.16
1868 12.07.16 Councillor Tahir Ali EXEC	From residents of Whitmore Road and surrounding Roads, call upon Birmingham City Council to provide residential Parking, to make Whitmore Road a one-way street and to make Whitmore Road/Coventry Road a junction – <i>Strategic Director of Economy</i>	Referred to District Engineer, Ladywood to investigate and submit response. 13.09.16 A response has been drafted and is currently being reviewed. 01.11.16
1869 13.09.16 Councillor Mike Leddy EXEC	From residents of Fir Grove calling upon Birmingham City Council to request that their wheelie bins be returned to their houses after each refuse collection instead of being left in a group in the middle of the Grove – <i>Strategic</i>	Petition referred to Waste Management. 01.11.16 Response sent out to presenting Councillor and first named petitioner. 06.12.16 Petition to be discharged.

	<i>Director of Place</i>	
1870 13.09.16 Councillor Rob Pocock COMM	From residents of Sutton Vesey Ward objecting to Planning Application No. 2016/06511/PA – proposed erection of 2 detached residential dwelling houses with associated parking and landscaping - <i>Head of Planning Management</i>	This relates to current Planning Application and It has been assigned to a Planning Officer. 01.11.2016
1871 13.09.16 Councillor Rob Pocock COMM	From residents of Sutton Vesey Ward objecting to Planning Application No. 2016/06511/PA – proposed erection of 2 detached residential dwelling houses with associated parking and landscaping - <i>Head of Planning Management</i>	This relates to current Planning Application and It has been assigned to a Planning Officer. 01.11.2016
1872 13.09.16 Councillor Rob Pocock COMM	From residents of Sutton Vesey Ward objecting to Planning Application No. 2016/06511/PA – proposed erection of 2 detached residential dwelling houses with associated parking and landscaping - <i>Head of Planning Management</i>	This relates to current Planning Application and It has been assigned to a Planning Officer. 01.11.2016
1873 13.09.16 Councillor Rob Pocock EXEC	From residents of Sutton Vesey Ward calling upon Birmingham City Council to take action to minimise the problem of school parking problems – <i>Strategic Director of Economy</i>	Referred to District Engineer, Sutton Coldfield to investigate and submit response. 01.11.16
1874 13.09.16 Councillor Rob Pocock EXEC	From residents of Sutton Vesey Ward calling upon Birmingham City Council to alleviate the parking problem by putting double yellow lines down the left hand side of Hart Drive – <i>Strategic Director of Economy</i>	Referred to District Engineer, Sutton Coldfield to investigate and submit response. 01.11.16
1875 13.09.16 Councillor Andy Cartwright	From residents of Longbridge Ward calling upon Birmingham City Council to abandon plans to dig up the central verge on Bristol Road South between Longbridge Row and Hawkesley Mill and turn it into a meadow –	Referred to Infrastructure Projects to investigate and submit response. 01.11.16 Draft response discussed with Cabinet Member and referred back to officers for further review. A revised

	<i>Assistant Director Transportation and Connectivity</i>	response has been submitted and is awaiting Cabinet Member approval. 06.12.16
1876 13.09.16 Councillor Brett O'Reilly EXEC	From residents of Edgehill Road calling upon Birmingham City Council, through the Highways Contractor Amey, to resurface the footpaths in Edgehill Road in order to bring them to a decent and safe standard - <i>Strategic Director of Economy</i>	Referred to Highways and Amey for investigation and response. 13.09.16
1877 13.09.16 Councillor Mahmood Hussain EXEC	From residents of Hall Road and surrounding area calling upon Birmingham City Council to arrange for the trees to be pruned to prevent the build-up of tree sap on the footpath, drains and front of houses and to address the littering of rubbish problem - <i>Strategic Director of Economy and Strategic Director of Place</i>	Item 1 – Trees - Referred to Highways and Amey for investigation and response. 01.11.16 Item 2 – Littering referred to Waste Management to investigate and provide a response to the littering of rubbish problem. 01.11.16 Response sent out by Waste Management to the presenting Councillor and first named petitioner. 06.12.16 That part of the petition to be discharged
1878 13.09.16 Councillor Mahmood Hussain EXEC	From residents of Willmore Road calling upon Birmingham City Council to deal with the dumping of rubbish and litter, to prevent the parking of vans/large vehicles and prevent selling of alcohol and opening of bar/restaurant on Willmore Road – <i>Strategic Director of Place (litter), Strategic Director of Economy (parking of vans) and Head of Licensing (selling of alcohol)</i>	Item 1 – Rubbish referred to Waste Management to provide a response to the littering of rubbish problem. 01.11.16 Response sent out by Waste Management to the presenting Councillor and first named petitioner. 06.12.16 That part of the petition to be discharged Item 2 – Parking of Vans - Referred to District Engineer, Perry Barr to investigate and submit response. 01.11.16
1879 13.09.16 Councillor David Pears EXEC	From residents of Sutton Trinity Ward calling upon Birmingham City Council to take measures to make the zebra crossing on Holland Road safe - <i>Strategic Director of Economy</i>	Referred to District Engineer, Sutton Coldfield to investigate and submit response. 01.11.16

1880 13.09.16 Councillor Alex Yip EXEC	From residents of Sutton Newhall Ward calling upon Birmingham City Council to improve the traffic safety measures in the Bishop Walsh School's vicinity at the junction of Wylde Green Road and Eastview Road – <i>Strategic Director of Economy</i>	Referred to District Engineer, Sutton Coldfield to investigate and submit response. A response has been drafted for both petition 1862 and petition 1880 and is currently being reviewed. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Yip and first-named petitioner. 06.12.16 Petition to be discharged
1881 13.09.16 Councillor Gurdial Singh Atwal EXEC	From residents of Cranbrook Road calling upon Birmingham City Council to assess the rear access way of Cranbrook Road where huge amounts of soil has been dumped by a resident – <i>Strategic Director of Place</i>	Petition referred to Regulation and Enforcement. 01.11.16
1882 13.09.16 Councillor Jayne Francis EXEC	From residents of Quinton Road and surrounding areas calling upon Birmingham City Council to introduce parking restrictions to reduce the incidence of dangerous parking to ensure road safety – <i>Strategic Director of Economy</i>	Referred to District Engineer, Edgbaston to investigate and submit response. 01.11.16
1883 13.09.16 Councillor Mariam Khan EXEC	From residents of Ludlow and Underhill Roads objecting to the proposed parking restrictions and calling upon Birmingham City Council to take action against Tasty Bake Ltd and request that they be relocated to a more appropriate manufacturing site - <i>Strategic Director of Economy</i>	Referred to District Engineer, Hodge Hill to investigate and submit response. 01.11.16 A response has been drafted and is currently being reviewed 06.12.16
1884 13.09.16 Councillor Chauhdry Rashid EXEC	From residents of Nechells Ward calling upon Birmingham City Council help prevent the closure of Nechells Green Amateur Boxing Club - <i>Strategic Director of Place</i>	Petition referred to the District Head – Ladywood and draft response prepared and awaiting clearance. 01.11.16 Response sent out to the presenting Councillor as co-ordinator of the petition. 06.12.16 Petition to be discharged

1885 13.09.16 Councillor Shabrana Hussain EXEC	From residents of Springfield Ward calling upon Birmingham City Council to introduce a one way system on St John's Road and Dolphin Road - <i>Strategic Director of Economy</i>	Referred to District Engineer, Hall Green to investigate and submit response. 01.11.16 Response agreed by Cabinet Member and letters sent to Councillor Hussain and first-named petitioner. 06.12.16 Petition to be discharged
1886 01.11.16 Councillor Rob Pocock EXEC	From residents of Coppice View Road calling upon Birmingham City Council to make pavement improvements – Strategic Director of Economy	Referred to Highways and Amey for investigation and response. 06.12.16
1887 01.11.16 Councillor Yvonne Mosquito EXEC	From the residents, workers and students in Nechells and the Nechells Green area calling upon Birmingham City Council to cancel plans to close the Nechells Green Community Centre with immediate effect – Strategic Director of Place	Petition referred to the District Head – Ladywood. 06.12.16
1888 01.11.16 Councillor Narinder Kaur Kooner EXEC	From residents of Handsworth Wood Ward calling upon Birmingham City Council to request a time limitation parking restrictions at the front of the shops on Coopers Road – Strategic Director of Economy	Referred to District Engineer, Perry Barr to investigate and submit response. 06.12.16
1889 01.11.16 Councillor Ian Cruise EXEC	From residents of Grizedale Close and Kintyre Close Sheltered Housing Schemes calling upon Birmingham City Council to retain their current support services and staff on site – Strategic Director of Place	Response sent out to the presenting Councillor and all signatories on the petition. 06.12.16 Petition to be discharged

1890 01.11.16 Councillor Timothy Huxtable EXEC	From residents of Bournville Ward calling upon Birmingham City Council to make the road safer by limiting access for motorised traffic to the part of Oak Tree Lane south of Woodbrooke Road – Strategic Director of Economy	Referred to District Engineer, Selly Oak who has submitted a draft response which is currently being reviewed. 06.12.16
1891 01.11.16 Councillor Timothy Huxtable EXEC	From residents of Hall Green calling upon Birmingham City Council to take action to save Hall Green's grass verges – Strategic Director of Economy	Referred to District Engineer, Hall Green to investigate and submit response. 06.12.16
1892 01.11.16 Councillor Andrew Hardie EXEC	From residents of Salop Court, Boldmere Road calling upon Birmingham City Council to provide communal waste bin collection – Strategic Director of Place	Petition referred to Waste Management. 06.12.16
1893 01.11.16 Councillor Andrew Hardie EXEC	From residents of Park Court, Sutton Coldfield calling upon Birmingham City Council to update kitchens and bathrooms – Strategic Director of Place	Petition referred to Housing Transformation. 06.12.16
1894 01.11.16 Councillor Sybil Spence EXEC	From residents Woodland Road calling upon Birmingham City Council to commence tree cutting – Strategic Director of Economy	Referred to Highways and Amey for investigation and response. 06.12.16

CATEGORIES: **COMM** = Petitions despatched to District (or other) Committees
 EXEC = Petitions despatched to the Executive