

Notice of Meeting and Agenda

Portobello and Craigmillar Neighbourhood Partnership

Wednesday 8 June 2011 at 6.30 pm
in Portobello High School, Duddingston Road, Edinburgh

Tea and coffee will be available from 6.00 pm

1 Order of Business

Including any notices of motion and any other items of business submitted as urgent for consideration at the meeting.

2 Declaration of Interests

Members should declare any financial and non-financial interests they have in the items of business for consideration, identifying the relevant agenda item and the nature of their interest.

6.30 pm

3 Action Note - Neighbourhood Partnership of 23 February 2011 -
submitted for approval as a correct note of the decisions made - (*circulated*)

6.35 pm

4 Portobello High School – Re-provision of Open-Space Consultation -
update by Jim Hunter, Neighbourhood Manager

6.40 pm

5 Community Grants Fund – (report circulated) Jim Hunter, Neighbourhood Manager

6.45 pm

6 New East Neighbourhood Office and Craigmillar Library – Jim Hunter, Neighbourhood Manager

6.55 pm

7 Local Discussion – Short presentations followed by discussion;

- Transport /Parking congestion between Bath Street and Bellfield Street - update **7.05 pm**
- South and East Zone Plan – City Development, Jen Blacklaw **7.25 pm**
- PARC update, White House, Cairntows Park, future strategy - Eric Adair **7.45 pm**

8 Review of Local Community Plan and Neighbourhood Partnership operation 8.05 pm

9 Neighbourhood Partnership Work Streams – Jim Hunter, Neighbourhood Manager 8.15 pm

Neighbourhood Partnership Sub-Groups Briefing Notes -

- Area Board – (*circulated*)
- Community Safety Sub-Group – (*circulated*)
- Economic Development and Employment Sub-Group - (*circulated*)
- Environment Forum – (*circulated*)
- Families, Children and Young People Sub-Group – (*circulated*)
- Health and Wellbeing Sub-Group – (*circulated*)
- Housing and Regeneration Sub-Group – (*circulated*)
- Voluntary Sector Sub-Group – (*circulated*)

10 Date of Next Meeting 8.25 pm

14 September 2011 at 6.30 pm in Craigmillar (to be confirmed)

Mary Dunbar
Partnership & Information Manager

Membership

Councillor Bridgman (Convener)
Councillor Child
Councillor Hawkins
Peter McColl, Portobello Community Council
Honor Flynn, Craigmillar Community Council

Norrie Davies, Community Regeneration Forum
David White, NHS Lothian
Inspector Chapman, Lothian and Borders Police
Laura Plumb, Voluntary Sector Representative

Notes:

- (1) Copies of the reports marked circulated will be available to those attending the meeting and from the Main Reception, City Chambers, High Street, Edinburgh.
- (2) If you have any questions about the agenda please contact Mary Dunbar, East Neighbourhood Office, City of Edinburgh Council, 86 Niddrie Mains road, Edinburgh, EH16 4DT. ☎ 0131 529 4415; e-mail: mary.dunbar@edinburgh.gov.uk .