

Newsletter

In Partnership with the Community

Message from the Mayor Councillor Roger Avenin

It may come as a bit of a surprise to some of my councillor colleagues, and some on the council staff, that in Bradley Stoke there are still some people who are unaware of the existence of the Town Council, much less that we even have a Mayor. This is a great pity for they may be missing out on the many functions we put on throughout the year, so if this message does anything, let's hope this serves to publicise such events.

The Bradley Stoke Community Festival held at the beginning of June was a huge success. We had large crowds who appreciated the many activities with something to please everyone and as per most years we had good weather which helped a lot. I enjoyed it immensely.

The next attraction coming up soon will be the Bradley Stoke Carnival. Currently a small but dedicated band of volunteers are working hard to finalise the arrangements so look out for the posters coming near you.

In November we have the Fireworks night.

Again this is normally well attended although we cannot guarantee the weather for this. For those that don't know all these major events are centred around the Jubilee Centre.

As Mayor, I had the privilege to nominate the Charities we will be supporting this year. These are AGE UK South Glos branch and the Bristol and District RSPCA. Age UK do a tremendous job in helping our senior citizens on a wide range of issues, while the local RSPCA will be well known to most for their sterling work with abandoned or mistreated animals.

While all our major events are free to attend, we do pass round the bucket for donations to these charities, so I would urge those attending to dig deep and display how generous Bradley Stoke can be.

The next major activity will be the starting of work on the new 'state of the art' Skatepark to provide a major interest for the youth of the Town. All in all I believe Bradley Stoke has many things going for it and is a good place to be. See you soon.

Roger Avenin

Customer Service charter

Who We Are?

Bradley Stoke Town Council

Mission Statement

Bradley Stoke Town Council will work to promote and develop the interest and diversity of this vibrant community

Aims

- To consider and respect the views of our service users and residents of Bradley Stoke
- To be efficient, effective and accessible
- To provide a quality service to the service users and the wider community as a whole
- To be flexible and forward thinking, where possible
- To communicate with service users and members of the public, whilst respecting confidentiality
- To respond to service users needs
- To have a robust complaints procedure

In this issue

Mayors Charities 2015/16

See Page 2

Community Festival Update

See Page 3

Groups Financially Assisted by Bradley Stoke Town Council

See Pages 4-5

Skate Park Update

See Page 6

Safer Stronger Community Group Meeting Green Dog Walking Scheme

See Page 7

Contacts

See Page 8

Mayor's Charities 2015 / 2016

RSPCA Bristol & District Branch

The Bristol & District Branch of the RSPCA is committed to preventing cruelty and promoting kindness to animals in our local area.

We aim to reduce animal suffering and increase animal well-being as much as possible through our activities.

We are one of the most active RSPCA Branches in the country, helping many thousands of local animals every year.

Like all Branches, we are actually an independent charity from the National RSPCA and receive no financial support from the Government or Lottery. We therefore rely entirely on local support to fund our work.

The facilities at the Clinic and the Dogs & Cats Home allow us to treat and rehome literally thousands of animals each year – however, our annual running costs exceed £1.7 million.

To meet these costs we rely entirely on the support of the public through fundraising, donations and legacies. Healthy or sick, young or old, all animals are welcome and cared for by dedicated and experienced staff and volunteers.

Our Bristol Dogs and Cats Home - provides shelter and a re-homing service for local stray, abandoned and unwanted companion animals.

As well as dogs and cats, the Home rescues rabbits, ferrets, and all other small domestic mammals & birds - we work tirelessly to give these animals the new life they deserve in a caring home, free from pain and neglect. Our RSPCA Bristol Clinic - provides vital and often life-saving veterinary treatment for straying, neglected, abused and rescued animals, 24 hours a day, 365 days a year.

We also provide subsidised veterinary treatment for pets whose owners are on a low income and a first aid centre for wildlife casualties. Education – informing people about animal welfare is fundamental to our aims. We constantly endeavour to increase public understanding and awareness of responsible pet ownership and other welfare issues. In particular, we promote neutering as the cornerstone to reducing the problem of unwanted pets.

Loving Later Life

Age UK South Gloucestershire has been supporting older people living in the county since 1997. We are an independent local charity, which is part of the Age UK national network formed through the merger of Age Concern and Help the Aged.

We have our own board of voluntary trustees from the local area, many of whom are also users of our services. This charity status gives us the flexibility to tailor our support to the needs of the people aged over 50 living in our local communities and all funds we raise locally are spent on supporting people locally. We are delighted that the Mayor Roger Avenin has chosen us as one of his mayoral charities and the money raised will be spent on providing our services to the community of Bradley Stoke and South Gloucestershire.

We have been quietly providing our services to residents of Bradley Stoke for many years. The services provided to residents have included providing free benefits checks, receiving social visits from our befriending service, residents using our toenail cutting service, attending our Activity Day Clubs, and providing information and advice to people caring for relatives.

We are already aware of how generous the local community is through donations of time; we have 14 volunteers who live in Bradley Stoke and support our services providing benefits checks, befriending and supporting our Activity Day Clubs. We will be attending the Fireworks Display in November but if you have any questions or support that you need in the meantime please contact us on 01454 411707, pop into our office on Thornbury High Street or visit our website at www.ageuksouthglos.org.uk

Bradley Stoke Community Festival Update 5th - 7th June 2015

Friday 5th June 2015

The Picnic in the Park for parents, young children and carers took place at the Jubilee Centre. Professor Panic, in his circus tent on the Jubilee Green entertained the young people with his range of circus skills, juggling and entertainment in the Big Top, alongside local craft and community stalls and a bouncy castle. Refreshments were served by the local WI during the morning with a lively Face Painting session for the toddlers. Friends of Jubilee Green arranged a sticker treasure hunt and a range of craft activities.

Saturday 6th June 2015

The demonstration area in Jubilee Green featured the King Ramps Skate Pipe with displays being given by the pro's throughout the Festival with a street art graffiti demo and "have a go" sessions. This year's main show in the demo arena was dog agility displays by Gloucestershire Agility. On the main stage and dance areas, the music was provided by local bands; The Bradley Stoke Community School band, Kimura, The Midnight Tides, Geckoblasters, Panache Steel Band and The Secrets alongside local dance groups including; Stagecoach, Danceworks, Baby Ballet, Footloose and Infinity and other clubs and associations. A guest appearance by Queen Elsa and princess Anna from Disney's Frozen proved very popular with all ages. Numerous fun rides for the children were available including trampolines, giant slides, football games, giant inflatables, a Helter Skelter and the Vertical Xtreme climbing wall alongside the local Scouts providing longbow archery and other activities. Sideshows, arts & crafts and community stalls offered a wide range of local products and novelties. The Bradley Stoke Youth Football Club Football Tournament for Year 1 Boys and Girls took place on the top soccer pitches with Sir Geoff Hurst and Gary Mabbutt presenting the prizes.

Sunday 7th June 2015

The day started with the annual 10K multi terrain race organised by the Sole Sisters, starting and finishing at the Jubilee Centre. 600+ competitors took part. At Baileys Court Activity Centre there was a joint "Church in the Park" outdoor service from the Bradley Stoke Churches, followed by the third running of the Bradley Stoke Bed Race. During the afternoon Bradley Stoke Cricket Club hosted the Mayor's XI v BSCC XI cricket match finishing with a cricket tea and evening entertainment in the clubhouse. Throughout the day, at the Bradley Stoke Skatepark, a skateboard, BMX and Scooter competition was held (supported by Kings Ramps).

Young people contribute to success of festival weekend

For the second year running local young people have been instrumental in the planning, promotion and voluntary staffing of two full days of youth activities over the Bradley Stoke festival weekend. On the Saturday skate park activities were again brought to the heart of the festival site with a large skate park half-pipe assembled on the main demonstration area.

Throughout the day there were spectacular pro rider demonstrations along with 'have a go' sessions. In addition, this year there was a local professional graffiti artist who did an 8ft x 8ft piece that was created from ideas generated from previous discussions with local young people (now located at the skate park). There was also 'have a go' Graffiti sessions on a similar sized 'wall' and queues of young people waiting to get support to do their own Graffiti boards to take away. On the Sunday the half pipe was moved to the Leisure Centre and sited alongside the existing skate park. The weather was perfect and an excellent day was had with six competition categories across BMX, Scooter and Skateboard disciplines, as well as more pro rider demos. There was a good and supportive crowd and strong parental support for the younger riders and lots of questions and support on both days for the new skate park with overwhelmingly positive feedback for the design.

There was some excellent media coverage of the two days with some fantastic photographs and short videos (see the young people's Bradley Stoke Skate Park' Facebook page, Bradley Stoke Town Council website and BS Journal website).

The two days were funded by South Gloucestershire Council Positive Activities fund, Bradley Stoke Town Council and the Willow Brook Centre. In addition, some of the prizes and throw outs were donated by Crucial BMX and Krazy and Grit Scooters.

Young people's involvement in planning, organising and delivering the festival was supported by Bradley Stoke Town Council's Youth Development & Participation Worker.

If you are a young person living in the Bradley Stoke area (aged 11 to 19) who would like to find out about other youth activities and democracy projects, or would like to get involved as a volunteer, please contact the Youth Development & Participation Worker on 07900 253826 or email graham.baker@bradleystoke.gov.uk

Community Festival Reports

Bradley Stoke Festival 10k - Sole Sisters

After months of planning by the Sole Sisters 10k committee, the Bradley Stoke Festival 10k took place on Sunday 7th June. To mark the 10th anniversary the committee agreed to a new logo for the T shirts: a delightful 'duck in trainers'! Very unexpectedly our first challenge early in the morning on race day was several hot air balloons who were setting up for take-off in our designated car park. We were then presented with a far serious situation as part of our route had been cordoned off due to a serious police incident that had occurred overnight. We visited the area and spoke to the police who advised us that the area would remain closed. We had two options: cancel the race or find a detour. We did not want to cancel so a new route was quickly devised through Diana Gardens and Snowberry Close. With the support of nearly 100 volunteers, the race started on time at 9:30am. Nearly 600 runners completed the slightly longer distance of 10.4k course. The first male runner was Ciaran Mcquade who finished in an amazing time of 37 minutes 18 seconds. The first female was Antonia Burt who finished in an impressive 42 mins 21 seconds. The first Bradley Stoke resident was Martin Bartlett who completed the race in 38 mins 32 seconds. Well done to all who took part in the race and thank you to all the volunteers and sponsors who made the race such a success.

Friends of Jubilee Green Pre-School Picnic

Wow what a wonderful day on Friday the 5th June. The sun shone and the thunderstorm forecast never appeared! For the first time at the pre-school picnic we provided bubble fun throughout the event. This year also saw us introduce the 'mini Glastonbury' area made up of lots of different play tents – definitely less muddy than the real Glastonbury festival but lots of fun all the same, with relaxing tunes from Bradley Stoke Radio and a hook the duck game instead of a camp fire!! There was lots to enjoy on the day with amazing and unique face painting, lots of jumping on the bouncy castle, and yummy refreshments for everyone. Thank you very much Bradley Stoke Town Council for organising the pre-school picnic it was a wonderful day enjoyed by all.

Groups Financially Assisted by Bradley Stoke Town Council

Bradley Stoke Youth Football Club Football Festival 2015

The Jubilee Centre on Saturday June 6th saw the running for the 9th year of the Bradley Stoke Youth FC Football Festival which attracted over 200 children to the Jubilee Centre – and also two star celebrities.

Fourteen schools, each parading squads of ten enthusiastic Year 1 players, were invited to take part for the annual showpiece occasion which began in June 2006 and has become bigger and better each year ever since.

Thankfully the sun shone on an event which this year enticed along former England stars Sir Geoff Hurst, the 1966 World Cup final hat-trick hero, and Gary Mabbutt, well-known locally for his time with Bristol Rovers before finding fame with Tottenham Hotspur and England.

Bradley Stoke Youth coach and festival organiser Martin Lee explained: "As always the occasion is very much connected with the club's school link programme, which began in 2008 and is all about sending our coaches into schools and getting their Year 1 youngsters engaged and enthused by football.

"The festival itself is free of charge and it's not a tournament. All teams play four games each and the scores are not recorded. Winners are effectively determined beforehand via a points-scoring system based on the attitude and approach by players and teachers to their football, how well prepared and organised they are, that type of thing.

The top four schools – St Mary's, Thornbury (Ten-year Anniversary Community Award), Meadowbrook, Bradley Stoke (Ten-year Anniversary Partnership Award), Stoke Lodge (Bradley Stoke Town Council School Link Community Award) and St Michael's, Stoke Gifford (Bradley Stoke Town Council School Link Coaches Award) were all presented with complete kits for rising successfully to the challenges, while St Michael's and St Mary's were also delighted recipients of the Football Festival Teachers Award for 2015.

The rest of the participants were handed all manner of football-related essentials and memorabilia such as balls, cones, bibs, shin pads and even Gloucestershire FA caps, not to mention sweets and keyrings.

A series of inflatables, including a pitch and information dome, plus the tannoy system, were supplied by long-serving event sponsors McDonald's through their Bristol franchisee, Mike Guerin.

Martin Lee, a founder member of Bradley Stoke Youth in 1998, acknowledged: "McDonald's invest a lot of money in grassroots football and support Bradley Stoke Youth FC in many ways. it's great that they do and we very much appreciate this over our 10 year partnership.

"This year's festival went exceptionally well and we've had a lot of positive feedback about it, not least from Gary Mabbutt, who said it had been one of the best organised football event of this kind that he'd been to.

A friendly tournament involving BSYFC under-7s and under-8s, involving some 60 children, was another feature of the day. Sir Geoff commented: "It is fantastic to see how well organised events like this one are and the amount of people willing to volunteer and give up their lives for local clubs."

The club would like to recognise the Bradley Stoke Town Council and all the club coaches, managers and helpers who assisted on the day ensuring the success of this annual community event. Bradley Stoke Youth is an award winning FA Charter Standard Community Club and if anyone is interested in joining the club boys, girls or adult females, please email mlee1@btopenworld.com or visit the web site www.bsyfc.co.uk

Bradley Stoke Skate Park

Local young people looking forward to new skate park

It is hoped that building will start in September as good progress continues to be made towards a new concrete skate park for Bradley Stoke. The existing park has now lasted well past its anticipated lifespan and is in constant need of repair and maintenance. Following the active involvement of local young people at every stage in the development of the new park, a full planning application has now been submitted to South Gloucestershire Council. Subject to approval, it is hoped that the new park will start to be built in September and be completed before Xmas this year.

The new park will be constructed using modern spray concrete build techniques, will be much quieter than the existing park and will accommodate and offer challenges for all levels and abilities. It will also provide a more attractive recreational space for both participants and spectators and be located in landscaped surroundings. Young people previously laid out their key design requirements for the initial tender stage and in recent months have fine-tuned the design by continuing to work closely with the appointed specialist skate park contractor (Wheelscape).

The design for the new park has also received lots of positive feedback from many other BMX, scooter riders and skate boarders and from other organisations associated with skate park sports.

When the build is completed there will be a launch event to officially open the new park, including competitions and demonstrations. The latest visualisations for the new park can be seen on the Bradley Stoke Town Council website and the planning application viewed on the South Gloucestershire Council website.

Bradley Stoke Carnival 2015

Saturday the 29th of August
The Jubilee Centre, Savages Wood Rd

Parade 11am (see Carnival Facebook for start point)
Carnival Field opens at 11:30 am
Parade arrives 12pm approx

Live music from 12:30pm
Traditional Punch and Judy shows
Community and charity Stalls
Classic and Kit Car display
Fire Breathing show
Community acts and displays
Open Top Vintage Bus (subject to change)
Stilt Walkers and Mascots
Fun Fair
Licensed Bar

Bring a Picnic, some chairs, your Family and Friends and enjoy a great day at the Carnival.

No parking on Site, please park at the Willow Brook Centre, who have kindly agreed to suspend the car park time limit for the day.

Four Towns Play Association

Free Summer Play Scheme!

For children aged 5- 11 years

Take part in team games, sports, arts and crafts
and lots of fun!

27th July—21st August 2015 (Mon-Fri only)

At Bradley Stoke Community School Fiddlers Wood Lane
BS32 9BS

Morning Session: 10:30am- 12:30pm
CHILDREN MUST BE COLLECTED FOR THE LUNCH PERIOD
Afternoon Session: 1:30pm- 3:30pm

This project has received financial assistance from Bradley Stoke Town Council

NO NEED TO BOOK-
Just complete a registration form on arrival

For more info visit/call:
www.southernbrooks.org.uk
Ternaya on 0117 2305998

Four Towns
Play Association

Do you care about your community? Do you want to be heard and get things done?

Then why not come along to the next Safer Stronger Community Group (SSCG) meeting your area? SSCGs influence how services are delivered locally, establish longer-term plans to improve areas, help prevent future problems, and deal with current local issues.

There are 20 Safer Stronger Community Groups across South Gloucestershire for residents to attend and raise local issues that concern them. They can give their views on possible improvements to further strengthen their communities and keep these safe places to live and work.

The meetings are also attended by partner agencies, including South Gloucestershire Council, Avon and Somerset Police, Avon Fire and Rescue Service, NHS South Gloucestershire, Town and Parish Councils and other local organisations. These organisations work together on the issues raised and often involve the community in implementing solutions.

Some of the issues raised and tackled have included creating positive activities for young people, anti-social behaviour, school crossing concerns, speeding and parking. Community grants through the Safer Stronger Communities Initiative Fund have helped support initiatives raised at the meetings, such as Community Speedwatch groups, community garden work, youth engagement activities, park improvements, activities for older people, and equipment for walking buses to schools.

Next Meeting Dates for Bradley Stoke

Thursday 23rd July 2015 - 7pm.
Brook Way Activity Centre, Brook Way,
Bradley Stoke, BS32 9DA

If you are unable to attend a meeting, or would like to read more about the work of your local group, each group has its own **e-group page at <http://groups.southglos.gov.uk>**.

Here, you will be able to view your group's annual report, minutes and agendas from past meetings, and find other useful information for your area. You can also become a member of the e-group which will ensure you receive the minutes and agendas directly via email.

Alternatively, you can speak to a member of the Community Engagement Team (formerly Safer Stronger Team) **on 01454 864634, or email directly to communityengagement@southglos.gov.uk**.

To report litter, graffiti or fly tipping please ring Jason our Mobile Cleansing Operative
on 07870 879212
or office on 01454 205020

Green Dog Walkers

A friendly way to tackle dog fouling issues

The idea is that responsible dog owners sign a pledge to say that they will clear up after their dogs & will carry spare bags with them which they will offer to anyone they see not clearing up. They will wear a very distinct arm band to identify them as a Green Dog Walker. This is a non-confrontational friendly way to approach those who haven't cleared up after their dog.

A friendly reminder.....

Green Dog Walkers is a non-confrontational, friendly way to change attitudes about dog fouling.

What's the Green Armband for?

If you see someone wearing the Green Dog Walkers armband, it means that they have "Taken the Pledge"

- to always clean up after their dog
- to carry extra doggie bags
- to gladly give you a bag for your dog-just ask

Would you like to take part in the project?

Just read the Pledge and return the signed Acceptance Form.

Leave only pawprints.....

There is no excuse

For further information contact
Bradley Stoke Town Council
The Jubilee Centre
Savages Wood Road
BS32 8HL
01454 205020

www.southglos.gov.uk/bagbin

South Gloucestershire Council

Forthcoming Town Council Meetings

All meetings take place at 7.00pm at The Jubilee Centre, Savages Wood Road, Bradley Stoke, BS32 8HL

Full Council

Wednesday 16th September 2015

Finance Committee

Wednesday 19 August 2015
Wednesday 21 October 2015

Leisure, Youth & Amenities Committee

Monday 17 August 2015
Monday 19 October 2015

Planning & Environment Committee

Wednesday 26 August 2015
Wednesday 23 September 2015
Wednesday 28 October 2015

Farmers & Artisan Market

Fourth Friday of every month
The Willow Brook Centre, 9.00am until 2.00pm

Publication of Monthly Expenses

In light of the Government's recommendation for local government transparency, Bradley Stoke Town Council now publishes their monthly expenditure on the Bradley Stoke Town Council website.

The town council is keen to be as transparent as possible in how it is spending the residents of Bradley Stoke's money and feel that the publication of all expenditure is an important step towards getting day-to-day council business out in the open.

The information published shows the name of the council's supplier, the amount they were paid and a brief description of the service or goods provided.

To find details of the monthly expenditure, click on "The Town Council" section on the left-hand side of the Bradley Stoke Town Council homepage, and then scroll down to "Monthly Expenditures"

Racism/Hate Crime

If you would like to talk to someone for advice, Hate Crime Officers are trained, they can help.

Avon and Somerset Police

If it is an emergency please call 999
For Non emergency reports please contact: 101

Bristol Hate Crime Service

Freephone: 0800 171 2271

EACH (Educational Action

Challenging Homophobia)

Actionline: 0808 1000 143
(Mon-Fri 9.00am – 5.00pm)

SARI (Support Against Racist Incidents)

Tel: 0117 9420060

SGC Anti-Social Behaviour Team

Tel: 01454 868582

Victim Support Avonvale (covering South Gloucestershire)

Tel: 0300 303 1972: Mon-Fri 9.30am-6.00pm, Sat 9.00am-12.00 noon (excluding Bank Holidays)

Further Information

Bradley Stoke Town Council

BSTC started life on 1 April 1992. There are currently 20,599 residents (2011 Census figures) with 16,745 people on the February 2015 electoral roll. The town has 15 elected Councillors in seven wards. Six Town Councillors are also members of South Glos Council.

Councillors

Tom Aditya

Tel: 07852 456253
Meadowbank

John Ashe

SGC Centrex: 01454 864036
Baileys Court
SGC - BS South

Roger Avenin

Chair of Council/Mayor
Tel: 0117 9099471
Baileys Court

Keith Cranney

Home/Office Tel: 01454 864080 (inc fax)
Stoke Brook
SGC - Stoke Gifford

Anthony Griffiths

Home & office: Tel: 0777 161 5953
Primrose Bridge

Gurmit Gupta

Via Bradley Stoke Town Council website
Manor Farm

Daniel Hardwick

Via Bradley Stoke Town Council website
Woodlands

Elaine Hardwick

Vice-chair of Council
Tel: 07753 230 462
Woodlands

Paul Hardwick

Chair of Leisure, Youth & Amenities Committee
Tel: 01454 864004 / Mobile: 07718964444
Meadowbank
SGC - BS North

Brian Hopkinson

Office: 01454 864074
Mob: 0777 156 1725
Primrose Bridge
SGC - BS Central, Stoke Lodge & The Common

Arthur Lau

Mobile: 07799 146 138
Lakeside

Franklin Owusu-Antwi

Tel: 01173700822 / Mobile: 07865448352
Primrose Bridge

Blood Donation Sessions - Future Dates 2015

The Bradley Stoke Jubilee Centre - Session Dates

All Fridays – 31st July,
28th August, 18th September,
9th October, 13th November
and 4th December.

Community News

See Bradley Stoke Matters for an online Events Diary and Community News. Read the online Bradley Stoke Journal to keep ahead of local issues and residents chat.

South Gloucestershire Council School Term Dates

Academic Year 2015/16:

Term 1:

Tues 1st Sept 2015 - Weds 21st Oct 2015

Term 2:

Mon 2nd Nov 2015 – Fri 18th Dec 2015

Term 3:

Mon 4 Jan 2016 – Fri 5th Feb 2016

Term 4:

Mon 15th Feb 2016 - Thurs 24th Mar 2016

Term 5:

Mon 11th Apr 2016 – Fri 27th May 2016

Term 6:

Mon 6 Jun 2016 – Fri 22nd Jul 2016

Member of Parliament

Mr Jack Lopresti is the MP for Bradley Stoke. He can be contacted at Unit 2B, First Floor East, The Willow Brook Centre, Bradley Stoke, South Glos. BS32 8BS or by emailing:

jack.lopresti.mp@parliament.uk

or calling **01454 617783**

Website: www.jacklopresti.com

ChildLine

ChildLine is the free 24-hour helpline for children and young people in the UK. Children and young people can call the helpline on 0800 1111 about any problem, at any time day or night.

Benjamin Randles

Chair of Finance committee
Tel: 07714594260
Lakeside

Andy Ward

Chair of Planning & Environment Committee
Tel: 07850364400
Primrose Bridge

Marion Ward

Via Bradley Stoke Town Council website
Woodlands

As well as contacting councillors en masse at Council Meetings, please remember that any issues you have in your area that you would like to discuss with your councillor in a personal face-to-face meeting, these can either be arranged in your home, at the site of a query e.g. untidy area etc. or by pre-booked appointment with your councillor at our new Council Office at the Jubilee Centre.

All councillors can be contacted by e-mail through the Bradley Stoke Town Council website.

Useful Telephone Numbers

South Glos Council Main Switchboard

Number: 01454 868009

South Glos Council Tax Enquiries

01454 868003

Bradley Stoke Leisure Centre

300 333 0300

Bradley Stoke Library

01454 868006

South Glos Council Dog Warden

01454 868000

South Glos Council Education

General Enquiries

01454 868008

South Glos Council Trading

Standards

01454 868001

South Glos Council Street

Care Helpdesk

01454 868000

Willow Brook Centre

01454 205040

Bradley Stoke GP Surgery

01454 616262

NHS Direct 111

Avon & Somerset Constabulary

(Bradley Stoke Beat Team)

PC Claire Fletcher

PC Jamie Shiels

PCSO Chris Baker

PCSO Alicia Harvey

General Enquiries 101

If a crime is in progress please ring 999

Bradley Stoke Police Beat Team surgeries

These are held every Wednesday between 1pm and 3pm at the Police Post at the Willow Brook Centre, Bradley Stoke and the 9th of every month at Bradley Stoke Leisure Centre, Savages Wood Road between 6pm and 8pm. No appointment necessary.

Feedback

The Town Council welcomes your comments and opinions. Please make your views known via the Clerk. Correspondence for Council and Councillors may be sent to: Sharon Petela, Town Clerk, Bradley Stoke Town Council, Council Office, The Jubilee Centre, Savages Wood Road, Bradley Stoke, South Glos, BS32 8HL Telephone: 01454 205020 Fax: 01454 205029 E-mail: town.clerk@bradleystoke.gov.uk