


City of Nottingham

Personal Details:

Name: Ewan Lamont
E-mail: [REDACTED]
Postcode: [REDACTED]
Organisation Name: Mapperley Park Residents Association

Feature Annotations


Map Features:

- Annotation 1: Mapperley Park Boundary
- Annotation 2: Areas nearby with similar community identity
- Annotation 3: Option B 2 member mapperly ward now uniting all of Mapperley Park
- Annotation 4: Option B 3 member st Anns Ward This takes in all of st anns now including the historic St Anns well that gave the name to the area
- Annotation 5: Option B 2 member Sneinton Ward This includes Sneinton market and central Sneinton from the current St Annes
- Annotation 6:

Comment text:

Though heartened to see that what looks to be sensible changes have been made involving our sister part of the city "The Park" we are deeply upset that the same logic and consideration has not been applied to our part of the city. We supplied a more compelling reasoning for an amendment to the status quo in that our association, like "The Park", is an entirely separate community from St Anns and Thorneywood (that we are currently share the ward with) and in addition our association is split across two wards so we need to deal with 6 councillors and geographically separated by Hunger Hill from the rest of the ward so we don't even have proximity in common. We supplied a link to a website containing a map of our association area, our 40 year constitution and the 2007 conservation area guidance. Please advise us what information we need to provide to further back up our contentions? We note that the organisations that have been able to successfully lobby for change are the ones that have access to data over and above the ordinary resident and suggested holistic views rather than local, namely the council and the political parties and that many of the residents and resident associations that have made points have been casually dismissed for "not providing evidence". We live here, we know the ground better than some self-interested body that wants to promote the status quo. We are motivated only by the desire to promote community identity and convenient local government, no more no less. We may suggest broad changes that could result in some wards that are slightly over or below the democratic requirement but we would look to you who are in possession of the data to take the broad gist of our point and make the amendments (a street here or there) to bring the new suggested wards into the tolerances required. To give you a more holistic view of this part of the city to back up desire to be part of a 2 member ward we'll go over why the status quo is wrong for the local communities and what could be done for the surrounding area. The last boundary review was a complete travesty for community cohesion, in the drive to create 3 member wards communities were broken up and paired with areas sometimes without even geographical affinities. The current Mapperly and Bulwell Forest wards are perfect examples where a clear and obvious inaccessible boundary like Hunger Hill allotments and the City Golf course were placed at the centre of the ward dividing the residents that are supposed to be represented by the same councillor. Generally 3 members may work in the larger newer estates but in older parts of

the city we are better served by 2 and 1. The ward our residents reside in is Mapperley and Sherwood so any changes we recommend will effect those existing wards and possibly those we are bounded by, the current Dales, St Anns, Arboretum and Berridge Wards. This is no bad thing. The current St Anns ward doesn't take in all of St Anns as residents recognise it and takes in a lot of the city that residents wouldn't consider St Anns at all. It extends too much to the south and west and not enough to the north and east to truly represent a community identity. Indeed where the Wells Road meets Ransom Road is the historic centre of St Anns (<https://nottinghamhiddenhistoryteam.wordpress.com/2013/01/21/st-anns-well/>) and this is now inside the current Mapperly Ward. To the South of the St Anns ward is the iconic Sneinton Market which has been separated from the rest of Sneinton and there is no logical reason for the A60 or Mansfield Road not to be the boundary with the Arboretum. The current Dales Ward is a mix of two totally different communities: inner city Sneinton which looks to the city centre and suburban Bakersfield separated by green spaces and industrial estates with nothing really much to do with each other. The area of the city that residents view as the Sherwood suburb is more to the west than is suggested by the ward with this name and the shops on Mansfield road really being an Eastern Border. If you look at the addresses of residents on the roads off Perry Road in the Berridge ward they will have "Sherwood" in the address. In many ways Hucknall Rd is a much more central spine to Sherwood than Mansfield Road. The existing Sherwood ward also has two areas that really don't identify with the name Sherwood. In the south of the ward is Carrington, which has some connection to Sherwood but very much has its own identity and community. The area at the north of Sherwood ward with the Longmead estate in it looks to Daybrook and from a social cohesiveness point of view has absolutely nothing to do with the rest of the ward what so ever. The Berridge ward is an obvious made up Hodge-podge lacking any community cohesion and named after a small road, half of which you have now removed from the ward in your current proposals. We think what you have done with Hyson Green and the Arboretum is right - as much as possible we want to see local names being used and communities fully represented but if you are not going to change Berridge to reflect the community make up, the name -at the very least- has got to go. It is made up of Sherwood, Forest fields, Sherwood Rise and Basford so perhaps Sherwood West or Forest Rise. Our Recommendation As stated in our first submission our preferred situation is to be part of a two member Mapperley Ward which as regards affinity and local cohesion, if not democratic numbering, could be made up of or at least part of the area bounded by Mapperly road to the south, Mansfield road to the west, Woodthorpe Park to the north and Woodborough road (and Alexandra park) to the east if you could examine this as an option we would be most grateful. We note that doing this will have quite a big knock on effect on our neighbours but from the points outlined above this would be a good thing as the current boundaries have not been made with community cohesion in mind and are deeply artificial. At the very least please, please move Private Road and Victoria crescent from Sherwood to Mapperley as this unites our association into one area and we only need to deal with one wards worth of councillors and not two. Another option to consider that would promote community cohesion and have a limited impact on the rest of the city is swap the current 3 ward Mapperley, St Anns and Dales for a modified three member St Anns more centrally placed in what residents consider to be St Anns, a two member Mapperley Park based on Mapperley Park, a two member Sneinton based on Sneinton and a 2 member Thorneywood and Bakersdale based on Bakersfield and Thorneywood. Very roughly this would equate to the following polling districts: Mapperley - 2 • Private Road and Victoria crescent from Sherwood G and H • Mapperly A, B,C and D (north of Woodborough) Thorneywood and Bakersdale - 2 • Dales C,D,E and F • Mapperley F and D (south of Woodborough) Sneinton - 2 • Dales A, B and G • St Anns H (gets all of Sneinton and Sneinton market back into Sneinton) St Anns - 3 • St Anns A - We left it in here but it looks wrong, some of this should really be with city or Arboretum • St Anns B, C, D, E, F, G • Mapperly E - This has St Anns well in it, it really should be in St Anns Note on Mapperly E and D - These may look like sensible east west divisions on a map but in reality there are two big feeder roads The Wells Road and Porchester that run in parallel north to south. Who you identify with on a community basis is linked more to a north south axis not an east west. Porchester runs through D, E and F and we would expect the E part of it to be part of the Bakersfield ward. Thank you for reading our updated and expanded account; if you need anything else please just ask. We agree with a lot of the direction you have taken in other parts of the city and trust that in the cause of furthering the promotion of community identity and convenient local government you will take our evidence into account

Uploaded Documents:


None Uploaded

City of Nottingham

Personal Details:

Name: Ewan Lamont
E-mail: [REDACTED]
Postcode: [REDACTED]
Organisation Name: Mapperley Park Residents Association

Feature Annotations


Map Features:

- Annotation 1: Mapperley Park Boundary
- Annotation 2: Areas nearby with similar community identity
- Annotation 3: Option B 2 member mapperley ward now uniting all of Mapperley Park
- Annotation 4: Option B 3 member st Anns Ward This takes in all of st anns now including the historic St Anns well that gave the name to the area
- Annotation 5: Option B 2 member Sneinton Ward This includes Sneinton market and central Sneinton from the current St Annes
- Annotation 6: Option B 3 member st Anns Ward This takes in all of st anns now including the historic St Anns well that gave the name to the area

Comment text:

Though heartened to see that what looks to be sensible changes have been made involving our sister part of the city "The Park" we are deeply upset that the same logic and consideration has not been applied to our part of the city. We supplied a more compelling reasoning for an amendment to the status quo in that our association, like "The Park", is an entirely separate community from St Anns and Thorneywood (that we are currently share the ward with) and in addition our association is split across two wards so we need to deal with 6 councillors and geographically separated by Hunger Hill from the rest of the ward so we don't even have proximity in common. We supplied a link to a website containing a map of our association area, our 40 year constitution and the 2007 conservation area guidance. Please advise us what information we need to provide to further back up our contentions? We note that the organisations that have been able to successfully lobby for change are the ones that have access to data over and above the ordinary resident and suggested holistic views rather than local, namely the council and the political parties and that many of the residents and resident associations that have made points have been casually dismissed for "not providing evidence". We live here, we know the ground better than some self-interested body that wants to promote the status quo. We are motivated only by the desire to promote community identity and convenient local government, no more no less. We may suggest broad changes that could result in some wards that are slightly over or below the democratic requirement but we would look to you who are in possession of the data to take the broad gist of our point and make the amendments (a street here or there) to bring the new suggested wards into the tolerances required. To give you a more holistic view of this part of the city to back up desire to be part of a 2 member ward we'll go over why the status quo is wrong for the local communities and what could be done for the surrounding area. The last boundary review was a complete travesty for community cohesion, in the drive to create 3 member wards communities were broken up and paired with areas sometimes without even geographical affinities. The current Mapperley and Bulwell Forest wards are perfect examples where a clear and obvious inaccessible boundary like Hunger Hill allotments and the City Golf course were placed at the centre of the ward dividing the residents that are supposed to be represented by the same councillor. Generally 3 members may work in the larger newer estates but in older parts of

the city we are better served by 2 and 1. The ward our residents reside in is Mapperley and Sherwood so any changes we recommend will effect those existing wards and possibly those we are bounded by, the current Dales, St Anns, Arboretum and Berridge Wards. This is no bad thing. The current St Anns ward doesn't take in all of St Anns as residents recognise it and takes in a lot of the city that residents wouldn't consider St Anns at all. It extends too much to the south and west and not enough to the north and east to truly represent a community identity. Indeed where the Wells Road meets Ransom Road is the historic centre of St Anns (<https://nottinghamhiddenhistoryteam.wordpress.com/2013/01/21/st-anns-well/>) and this is now inside the current Mapperly Ward. To the South of the St Anns ward is the iconic Sneinton Market which has been separated from the rest of Sneinton and there is no logical reason for the A60 or Mansfield Road not to be the boundary with the Arboretum. The current Dales Ward is a mix of two totally different communities: inner city Sneinton which looks to the city centre and suburban Bakersfield separated by green spaces and industrial estates with nothing really much to do with each other. The area of the city that residents view as the Sherwood suburb is more to the west than is suggested by the ward with this name and the shops on Mansfield road really being an Eastern Border. If you look at the addresses of residents on the roads off Perry Road in the Berridge ward they will have "Sherwood" in the address. In many ways Hucknall Rd is a much more central spine to Sherwood than Mansfield Road. The existing Sherwood ward also has two areas that really don't identify with the name Sherwood. In the south of the ward is Carrington, which has some connection to Sherwood but very much has its own identity and community. The area at the north of Sherwood ward with the Longmead estate in it looks to Daybrook and from a social cohesiveness point of view has absolutely nothing to do with the rest of the ward what so ever. The Berridge ward is an obvious made up Hodge-podge lacking any community cohesion and named after a small road, half of which you have now removed from the ward in your current proposals. We think what you have done with Hyson Green and the Arboretum is right - as much as possible we want to see local names being used and communities fully represented but if you are not going to change Berridge to reflect the community make up, the name -at the very least- has got to go. It is made up of Sherwood, Forest fields, Sherwood Rise and Basford so perhaps Sherwood West or Forest Rise. Our Recommendation As stated in our first submission our preferred situation is to be part of a two member Mapperley Ward which as regards affinity and local cohesion, if not democratic numbering, could be made up of or at least part of the area bounded by Mapperly road to the south, Mansfield road to the west, Woodthorpe Park to the north and Woodborough road (and Alexandra park) to the east if you could examine this as an option we would be most grateful. We note that doing this will have quite a big knock on effect on our neighbours but from the points outlined above this would be a good thing as the current boundaries have not been made with community cohesion in mind and are deeply artificial. At the very least please, please move Private Road and Victoria crescent from Sherwood to Mapperley as this unites our association into one area and we only need to deal with one wards worth of councillors and not two. Another option to consider that would promote community cohesion and have a limited impact on the rest of the city is swap the current 3 ward Mapperley, St Anns and Dales for a modified three member St Anns more centrally placed in what residents consider to be St Anns, a two member Mapperley Park based on Mapperley Park, a two member Sneinton based on Sneinton and a 2 member Thorneywood and Bakersdale based on Bakersfield and Thorneywood. Very roughly this would equate to the following polling districts: Mapperley - 2 • Private Road and Victoria crescent from Sherwood G and H • Mapperly A, B,C and D (north of Woodborough) Thorneywood and Bakersdale - 2 • Dales C,D,E and F • Mapperley F and D (south of Woodborough) Sneinton - 2 • Dales A, B and G • St Anns H (gets all of Sneinton and Sneinton market back into Sneinton) St Anns - 3 • St Anns A - We left it in here but it looks wrong, some of this should really be with city or Arboretum • St Anns B, C, D, E, F, G • Mapperly E - This has St Anns well in it, it really should be in St Anns Note on Mapperly E and D - These may look like sensible east west divisions on a map but in reality there are two big feeder roads The Wells Road and Porchester that run in parallel north to south. Who you identify with on a community basis is linked more to a north south axis not an east west. Porchester runs through D, E and F and we would expect the E part of it to be part of the Bakersfield ward. Thank you for reading our updated and expanded account; if you need anything else please just ask. We agree with a lot of the direction you have taken in other parts of the city and trust that in the cause of furthering the promotion of community identity and convenient local government you will take our evidence into account

Uploaded Documents:

None Uploaded