At the meeting of the Parish Council held on Monday 12th September 2011 there were present; Mr G Wade (Chairman), Mr P Ball, Mr S Rees, Mrs G Soanes, Mr M Straw, Mr J Blowers, Mr B Shelton, Mr J Nichols, Mr R Leech, Mr P Button, Cllr M Barnard & Cllr P Ashdown. Seven parishioners were also present.
Apologies were received from Cllr C Law.
Approval of minutes The minutes of the previous meeting held on 15th August were approved and signed.
Declaration of interests No interests were declared.
Clerk’s Report
· The clerk has given Stewart Chandler at the prison the go ahead with making the new notice board. He has quoted £15 as they will be using off cuts of wood and are only charging for the lock and Perspex. Stewart has confirmed that they will start work on the notice board as soon as possible and the clerk will monitor progress with him on a regular basis.
· On a separate issue the clerk contacted him regarding the prison’s ‘Help in the Community’ scheme with a view to clearing the footpath from The Street/The Pippins. Stewart would like to meet up with the Parish Council at the footpath to discuss this when he is back from annual leave on the week beginning 26th September. Both Mr Wade and Mr Shelton offered to meet with him and the clerk will liaise with all parties to arrange a mutually convenient date. It was thought that other projects within the village could be discussed e.g. clearing the footpath across the Millennium Green.
· The clerk contacted Somerleyton Estate regarding the newly planted hedge on Peto’s Corner and received an email back from Hugh Crossley which was passed around the Councillors for them to read. The email advises that all hedges alongside the B1074 on the Somerleyton estate will be kept well trimmed and not too high. In particular the aforementioned hedge will be monitored to ensure that it does not obstruct drivers’ views of oncoming vehicles when pulling out of Church Road, which was the main concern raised at the last meeting.
· The next litter pick will be on Saturday 12th November at 9am.
15 Minutes for Parishioner input.
· A parishioner asked who is responsible for Peto’s Pond as it needs tidying up. The Chairman agreed to take a look at it and advise of what action needs to be taken. It may be something which could be done under the above mentioned Prison scheme.
· A parishioner reported her concerns of flooding along Market Lane as during recent heavy rain the water was about an inch off coming into her house. This has been a problem for many years and seems to be caused by water coming up from a manhole situated near to ‘Avoca’ which is the result of a damaged pipe. The problem is still ongoing because the Parish Council has never been able to ascertain who is responsible for this pipe. It was agreed that this should be looked into again and Cllrs Ashdown and Barnard offered take this matter up with the relevant authorities.
· More damage to the play park was reported. Mr Rees advised that repair work is due to be carried out imminently (see below).
· A parishioner reported that the volume of traffic outside the school is still a problem which has now been made worse by the additional year group starting at the school. The volume of traffic together with inconsiderate driving and parking is at times making the situation dangerous. Many suggestions have been put forward in the past to alleviate the volume of traffic all to no avail. Parish Councillors discussed this and given that all avenues have been explored by the Parish Council, the onus needs to be on the School to advise and request parents to take individual action to try to improve the situation. This to include, for example, encouraging all parents within walking distance not to drive, for people to use the Plough car park and to possibly consider the use of parking wardens to supervise things.
Other Parish Business. (Parish Councillors)
· Mr Straw handed over £305 which was raised by The Plough who recently organised a sponsored bike ride to raise money for the play park. The clerk will send a letter of thanks.
· Following on from the discussions at the last meeting regarding the telephone kiosk, Mr Leech suggested that it could be used as a notice board and relocated elsewhere in the village. It was thought that planning permission may be needed in order to do this plus the kiosk will need to be renovated. Mr Ball had looked into this as discussed last month and also to the possibility of selling the kiosk, at the moment similar kiosks are selling for around £600 on eBay. Mr Leech agreed to look into this matter further and report back at the next meeting.
· Mr Wade had received a letter from Mrs Ffitch who runs the Children’s Holiday Club at the church asking for a donation to help with running costs. It was agreed that as the Parish Council have recently donated money for the upkeep of the churchyard and that the monies are public funds then we are unable to make any further donation.
· Mr Wade had received an email from Dick Smith on behalf of Tredwell Developments Ltd regarding a proposal for a change to the plans for development of the Walton Garage site. At present, there is planning in place for 11houses however the developer is looking at applying to have this changed to 14 houses using some additional land and taking advantage of an alternative scheme for affordable housing on the site known as Open Market Discount. This should in theory enable any affordable housing on the site to be made available to people with connections to the village. In addition, they plan to amend the planning to provide additional parking spaces and also to make the frontage to The Street more in keeping with the village with two detached houses similar to those on the old methodist chapel site. Mr Smith offered to come and speak to the parish council when the proposed scheme layout is finalized to explain and discuss the proposals prior to them being submitted. It was agreed that this would be the best course of action and Mr Wade will email Mr Smith accordingly.
· Mr Blowers queried the play park/skate park inspection and asked if the tennis court was included within this and if not should it be. Cllr Ashdown agreed to look into this. Mr Blowers also advised that he and Mr Shelton have recently made repairs to the skate park and tennis net.
· Mr Blowers advised that he is still awaiting confirmation from Mr George for a date for the new bench to be installed.
· Mr Shelton reported that the Community Speedwatch team were in two locations in Blundeston on Saturday 10th September and that the co-ordinator Mr L Smith was interviewed by Radio Suffolk
Police Report.
The clerk read out the police report for the month of August. There were no crimes reported for either Blundeston or Flixton. Community Speedwatch had a national awareness day on Saturday 10th September. With effect from 3rd October Sgt Wright will be joining the north Safer Neighbourhood Team (SNT) due to the fact that the central SNT will no longer exist.
District Councillor report
· Cllr Ashdown reported that an enforcement team had visited the empty property in Orchard Lane with a view to it being cleared.
· Following on from last month’s meeting Cllr Ashdown reported that the drains near the former Red Lion public house have now been cleared and he has asked Mark Kerridge of Highways department to look at the siting of the drains to avoid any further problems. He is waiting to hear from Mark Kerridge regarding the storm drains along Flixton Road which have still not been cleared and he also waiting for prices of dog waste bins.

· Total Build (E.A.) Ltd have submitted an appeal for the development of the Red Lion site. Cllr Ashdown suggests that any parishioners who are opposed to this development write in individually to WDC. At this point Mr Straw advised that all the plans are on the council’s Planning Portal and that comments can be registered direct on the site. All comments must be received by 12th October 2011.
· Cllr Ashdown has contacted Simon Walker at Waveney Norse regarding the delay to the play park repairs suggesting a reduction on the final bill.

County Councillor report
· Cllr Barnard advised that the government has given £11million to improve Broadband in Suffolk and that SCC has provided £10million.
· Parts of Lowestoft and Gt Yarmouth have been granted Enterprise Status so hopefully this will bring more business to the area.

· The recycling centre at Beccles is due to be taken over by a private company and will operate on a ‘pay-as-you-throw’ basis.

· In order to save £50million next year SCC are having a consultation on what the public’s priorities for council spending are.

· The council is considering reducing Mobile Libraries services throughout the area from once a fortnight to once a month with some areas being dropped altogether.
Millennium Beacon update
Mr Ball and Mr Button confirmed that the beacon will be reinstated during the week commencing 19th September. Mr Ball also advised that Cllr Law confirmed that £660 has been obtained from the Locality Budget in order to help fund the repairs which is a great help and thanks were given to Cllr Barnard to pass on to Cllr Law.
Community Infrastructure Levy

This will come into effect during 2013 and will replace the current Section 106 Agreement. There will be fewer restrictions and can be used to improve village halls, cycle paths etc and not just open spaces.
Update on playpark (repairs/insurance)

Mr Rees has continued to chase for a start date to the repairs. Waveney Norse have blamed the delay on their suppliers but a new delivery date of Monday 19th September has now been confirmed so hopefully work will commence shortly after that.

.
Planning
As discussed above an appeal has been lodged by Total Build (E.A.) Ltd against the decision of WDC to refuse planning permission regarding the Red Lion site.

Finances

The following finances were approved;

· Mrs M Ball (Clerk’s salary & telephone Sep plus stationery) £119.84

· SALC (annual membership) £351-00

· Mr J Blowers (Tennis wire headline) £11.23
Correspondence
· WDC – Waveney Local Development Framework
· SCC – Mobile Libraries Consultation, a parishioner offered to complete the questionnaire.
· National Grid – advises that Lowestoft could be a potential connection point for offshore developments.
· WDC – World of Planning event, Mrs Townend offered to attend this event on 3rd November.
The next two meetings were confirmed as 24th October and 28th November

There being no further business the meeting closed at 8.55pm

