MINUTES

Blundeston & Flixton Parish Council Meeting

Held on Monday 13th August 2012

1. Present:- Mr G Wade (Chairman), Mr S Rees (Vice-chairman), Mr P Ball, Mr J Nichols, Mr P Button, Mrs T Townend, Mr R Leech, Mr B Shelton, Mrs G Soanes, PCSO S Kershaw, Cllr M Barnard & Cllr P Ashdown . Lord Somerleyton and 8 parishioners were also present.

2. Apologies: Mr J Blowers

3. Approval of Minutes: Minutes of the previous meeting held on 16th July 2012 were approved and signed.

4. Declaration of interests: No interests were declared.

5. Clerk’s Report: The Clerk reported that Maria Ball had contacted Lord Somerleyton and Simon Briggs regarding the complaint received at the last meeting regarding the overgrown hedge on Peto’s Corner opposite the pond. Simon Briggs responded and advised that his department had received several complaints about the hedge and on checking himself he found it to be too high. Lord Somerleyton had also responded and was present at the meeting.

It was decided to discuss the matter at this point in the meeting, and Lord Somerleyton was invited to address the meeting.

Lord Somerleyton said that the hedge had been laid for two reasons, an environmental one of gap filling in the hedgerow and the second in response to a Road Traffic Consultation he had instigated which proved that by reducing visibility traffic travelled slower and thereby more safely. He confirmed that it was his intention to keep the hedge well trimmed once it was established. He also confirmed that he had not yet met Simon Briggs but a meeting was planned.

A discussion was held regarding the corner as a whole following the changes that have recently been made to the junction. It was felt that these changes had reduced the speed of cars joining the B1074 from Lound Road, however little thought seemed to have been given to larger vehicles and agricultural vehicles using this junction.

ACTION ITEM: Cllr M Barnard will request that the junction layout be looked at again and Lord Somerleyton confirmed he would keep the hedge trimmed to a height of approx. 1 metre.

6. Police Report: There were no crimes for Flixton and one for the parish of Blundeston. This was committed on 21.07.2012 between 10am and 4.45pm and was a theft from a motor vehicle, a man’s wallet was taken, this occurred in The Street.

I had reported fly tipping on Marsh lane, this is way down the track and cannot be seen by the road- I have reported this to WDC but the sofa was still where on 11.08.12 could the district councillors chase this up?

The CSW held its annual B-B Q on behalf of Suffolk Police Sue Kershaw thanked all the volunteers for their continued good work across rural north and still seek volunteers.

At the June meeting I was asked to seek parents to take ownership of the skate park- I have spoken to one parent a Mrs Cole her son Travis, is was willing to litter pick and just keep an eye on the park- but no more. We agreed a litter pick on Saturday 25.08.2012 at 10.00 Travis and his mate Jack Basson and myself will attend and could councillors join us too?? And would WDC provide bags etc?

On Saturday 11.08.2012 at about 4 pm I visited the skate park again to view if the rubbish was as bad as last week. Sadly it was and just before my arrival some criminal damage had been done by way of graffiti and waxing the slides, making it slippery for the skaters- I was given a name and at this time the investigation is ongoing. (Crime No: LO/12/4490).

A parent and six other youths from Hopton helped me with a litter pick and we emptied the small black bin into the green flip over. There is much work to be done and a request that WDC remove the graffiti - could our councillors once again seek this? Just a suggestion on my part, could the caretaker just periodically check the black bin and empty it? Sadly I also found empty cigarettes boxes. Could a large notice be erected and put down on the skate park- no smoking and use the litterbin.

ACTION ITEM: Cllr Ashdown would chase up the fly tipping on Marsh Lane and organise litter pickers and bags to be made available from Rotterdam Road for Sue Kershaw to collect. Any Councillors available on Saturday 25th August 2012 would assist with litter pick. It was also agreed for Sue Kershaw to publicise the graffiti issue.

7. 15 Minutes for Parishioners input:

7.1
The issue of flooding at Market Lane was raised and an update from Anglian Water on the situation was provided which stated that the sewer has been jetted to remove silt and debris which included a 5 litre squashed container and root infiltration has been removed. Two buried catch pits have been located and discussions are currently being held with property owners regarding access arrangements to turn catch pits into manholes with a benched channel. In addition to this it is planned to line 263 metres of the sewer to prevent further ingress on roots and to improve structural condition of the sewer. His report also raised concerns regarding the discharge point and the level of the ditch preventing free discharge of the sewer.

It was noted at the meeting that no flooding occurred during the heavy rain last week showing that improvements had been made, however J Nichols disagreed with the comments regarding the ditch which he had inspected and reported that following the work that has been done on the ditches the discharge point is now well above the water lever and water appears to be running freely.

7.2
It was reported that branches on an overhanging tree from a property on Church Road were obstructing the footpath. It is unclear who owns the property and it is thought to be empty.

7.3
It was reported that the footpath opposite the Village Hall to Short Road was overgrown.
ACTION ITEM: S Rees agreed to tidy it.

7.4
It was reported that the header pipe has fallen into the pond and needed to be repaired.
ACTION ITEM: Parish Clerk to write to Simon Briggs and make him aware.

8. Other Parish Business (Parish Councillors):
J Nichols reminded those present of the availability of money from the Blundeston Charity Trust for students attending university. Details are on the Notice Board with the deadline for applications being 10th September 2012. The amount of money for each student would depend on the number of applications received.
S Rees reported that he had received the bill for the repair of the wooden posts in the play area and warned that this is likely to be an ongoing problem and recommended that the next time they are broken that they should be removed and not replaced.
G Wade raised the concern of T Cooper into flooding on Lound Road and the fact that the drains at the end of his drive do not move any water. ATION ITEM Cllr Barnard was aware of this issue and will contact Colin Law for an update on situation.
G Soanes has received a request for information regarding 2 cycling helmets which were left at the skate park.
B Shelton confirmed that he had made and fitted a new Drain Cover outside entrance to Flixton House.

9. District Councillors Report: Cllr Ashdown reported receiving a response from Vicky Nutley regarding the Sale of Goods outside the property in Queensway stating that this would be kept to a minimum.

10. County Councillors Report: Other than the flooding issues which have already been dealt with Cllr Barnard stated that letters had been sent to households along Church Road regarding the proposal of No Waiting areas between the hours of 8.00 – 9.30 a.m. & 2.30 – 4.30 pm Monday to Friday. Responses have been requested prior to 31st August 2012. If no replies are received restrictions will proceed.

11. Waddling Lane: Lord Somerleyton again addressed the meeting stating that he would like Waddling Lane to be re-designated as a Bridleway. He has approached Somerleyton Parish Council who are happy to endorse the proposal but as Waddling Lane crosses the parish boundary he is also requesting our approval. By doing this he is hoping that it will reduce the amount of fly-tipping and antisocial behaviour and provide him with some powers to prevent cars from accessing the lane. To start with it is envisaged to just put up signs, however if this does not work gates may be required. It was confirmed that this would not prevent access to the Blundeston Parish Marshes. All Councillors approved support for this action.
ACTION ITEM: Clerk to write to Somerleyton Parish Clerk (Paul Douch) and confirm our agreement.

12. Planning: Mr K Skeel, Flixton House, Flixton Rd, Flixton – proposed erection of two oak framed cart lodges to replace existing structure – Approved

J Nichols informed those present of an application made for the erection of an agricultural building at Blundeston House and his concerns as to the size of proposed structure. He has made WDC Planning Department aware of our concerns and proposed that full planning permission should be sort in order that the Council can have some input into lessening the impact of the structure on the surrounding area. It was understood that WDC also have some concerns due to the listed nature of Blundeston House itself.

13. Finances: The following finances were approved
Mrs S Jermy - Clerk’s salary & telephone Aug £114.50
BDO – Audit Fee £162.00
R J C Randlesome – Repairs to Playing Field - £256.00
Tony Fox – Door & Paint for Village Hall - £71.99
Brian Shelton – Drain cover - £6.00

Thanks was given to Tony for the work he had done in the Village Hall

14. Correspondence:
WDC – invitation to Annual Civic Service
St Mary’s Church – letter of thanks for donation
Letter of acceptance for Parish Clerk role from Mrs S Jermy
Briefing note re Tour of Britain 2012
Greater Norwich Development Partnership – Joint Core Strategy for Broadland, Norwich & South Norfolk
Kompan Playground Funding Support Service

15. Any Other Business:
Thanks was given to Maria Ball for all her hard work and the efficient way she conducted her role as Parish Clerk.
The laptop provided to the Parish Clerk is not required by the new Clerk and was given to G Wade for his use.
The Parish Clerk advised that she will be on holiday from 4th – 13th September and the Agenda for the next meeting on 17th September will be issued early in draft form.
There being no further business the meeting closed at 9.06 pm
