MINUTES

Blundeston & Flixton Parish Council Meeting

Held on Monday 19th November 2012

1. Present:- Mr G Wade (Chairman), Mr S Rees (Vice-chairman), Mr J Nichols, Mr J Blowers, Mr P Button, Mr B Shelton, Mr M Straw, Mrs G Soanes, M Wright, Cllr P Ashdown, PCSO Sue Kershaw, 7 parishioners were also present.

2. Apologies: R Leach, T Townend & Cllr M Barnard

The Chairman welcomed Melanie Wright to the Council.

3. Approval of Minutes: Minutes of the previous meeting held on 15th October 2012 were approved and signed.

4. Declaration of interests: No interests were declared.

5. Clerk’s Report:
An e-mail was sent to Insurance Company regarding the Bee Hives on the Millennium Green and I am still awaiting a response.

Following my letter to Lord Somerleyton regarding Peto’s Corner I received the following response:-

Thank you for your letter dated 17th October concerning the Blundeston corner. I have spoken to our hedge cutter and he will visit again when he is out with the hedge-cutter. I think there has to be a bit of give and take as we desire a reasonable hedge and have seen a HUGE drop in incidents through Somerleyton and Blundeston with the hedges now meaning people HAVE to take greater care = REDUCE SPEED- BUT I do agree it should not mean people feel they are taking their lives into the hands. I have driven that route a few times to see and I do feel if the driver goes a little further around the corner before turning there is a pretty good safe view but accept the hedge could be sided up a bit to improve it. As I said at the meeting, my desire is to work with both PC’s to bring about a safer road for us all. And we will continue to do that. CHANGE is an enemy of a great many people and I think we all need to balance the difference between the change irritating people who have been used to zipping across without indicating who now have to take greater care and those genuine concerns about safety. As far as I know there have not been any incidents. Perhaps you and I could meet there later in November once Shaun has been?
I am attending a Standing Orders training course on Thursday morning.
6. 15 Minutes for Parishioners input:
6.1
Complaint regarding Market Lane/A12 slip roads rough surface.
ACTION ITEM: Clerk to contact Simon Briggs for update

6.2
Barkis Meadow Pond – New outlet pipe has been fitted. There are a number of sand bags around the pipe which have not been collected by Anglian Water.

6.3
Pickwick Drive/Market Lane parking still an issue.
ACTION ITEM: PCSO Sue Kershaw to look into.

6.4
A thank you was given to the Parish Council for the £350 contribution towards the upkeep of the Churchyard. It has cost a total of £822 in the last year, but this amount does include approx. £400 spent on a new strimmer. Sponsorship is being sort for a Church Bell Ring.

6.5
Flooding in area of Copperfield Terrace & Queensway. Parishioner has been in contact with Highways Dept at Ipswich and made some suggestions to correct the problem
ACTION ITEM: Clerk to request Cllr M Barnard’s assistance to progress matter.

7. Police Report
As PCSO Sue Kershaw had to leave the meeting early, her report was brought forward:-

THE POLICE REPORT FOR THE PARISHES OF BLUNDESTON AND FLIXTON FOR THE MONTH OF OCTOBER 2012

There were seven recorded crimes for this month: Burglary with intent relating to a shed on Lakeside Rise although nothing was taken, theft from a vehicle involving the number plates which was unsuccessful, criminal damage to a planter outside the village hall, burglary of two off road bikes, driving with excess alcohol, burglary from a farm, and exposure.

A 29 year old man has been charged with two counts of indecent exposure after incidents on 18.10.12 and 6.9.12. Kevin Robinson from Breydon Way Lowestoft, has been given bail until 27.11. 2012 when he will return to Lowestoft Magistrates Court. There have been six recorded crimes of this nature during 2012, which appear to have no connection to Blundeston, but the investigation is ongoing. CID are progressing with this case, and I cannot say anymore as this may be detriment to the case. Suffolk police and I would like to thank the residents of the village who gave me information, the trust that was bestowed upon myself was rewarding, one member of the public gave vital information that lead to the arrest of Robinson. Victims have been updated of these very serious crimes and the village can rest assured that a police presence continues in the village, even allowing me to drive a marked police vehicle !!!

I have reported fly tipping on Lound Road which was quickly removed by WDC. Off road bikes continue to use the rough track at the back of Queensway, could the council clearly state that no bikes are allowed there on Sundays. Once again the Community Speed Watch continue to do good work across the rural villages and a new area at Oulton Road will soon be monitored. We received a complaint of the hedge having been cut back near Flixton Hall, causing the vehicles to speed even faster but it seems that this was just the annual trim.

Following a discussion regarding the off-road bikes using the track at the back of Queensway, it was decided that as it was being used by people from outside the parish this practice should be stopped.
ACTION ITEM: PCSO Sue Kershaw will inform any bikers she sees using the track. Graham Wade to consider wording for a sign prohibiting use of track.

8. Other Parish Business (Parish Councillors):

P Button concurred with Parishioner regarding the work done by Anglian Water and Suffolk County Council in the Copperfield Terrace/Queensway area, where it appears they are trying to make water “go up-hill”.

B Shelton had been approached by residents of Marsh Lane, Flixton who wish to paint the telephone box. They would also like a sign. S Rees suggested they put request on SCC website as this has proved effective in past.
B Shelton also reported that early next year signs which inform drivers how fast they are going will be available to loan from SCC. They can be placed in 30mph areas where it is deemed safe and necessary and do not need to be sanctioned by the Police.

G Soanes reported that road signs on Lound Road, Market Lane/The Loke and the roundabout at Lowestoft Road need to be repaired/replaced
ACTION ITEM: Clerk to inform Highways Dept

J Blowers expressed thanks from the Royal British Legion for the wreath and the generous donation from the Church service collection. Final Figure to be given at next meeting.

G Wade reported his continuing concerns regarding flooding around the village. Cllr Ashdown assured those present that the situation was in-hand. Court orders were still awaited to gain access to properties on Market Lane re sink holes, he would request that the drains are blasted to remove silt and debris. Attempts have been made to ease flooding on Road from Prison, it remains to be seen how affective this has been.

G Wade reported that Mr & Mrs Ken Ward have offered to sponsor a replacement notice board for outside the Village Hall. They have approached Steve at S.O.L.D who is prepared to manufacture one, complete with a more “user friendly” surface.
ACTION ITEM: Clerk to accept Mr & Mrs Wards offer

J Nichols expressed his frustration that flooding around the village is in part due to the new builds but the issue of surface water and drainage are not taken into consideration seriously enough at the planning stage to prevent future problems.

M Straw reported the amount of speeding cars travelling through the village.
ACTION ITEM: PCSO S Kershaw to monitor.

M Wright gave an update into the Flooding in Market Lane, she has received an e-mail from Peter Aldous’ office confirming that they have received no response from Anglian Water but were continuing to chase it up. She asked if a Street Cleaner could be brought in to remove leaves from side of road.
ACTION ITEM: Cllr Ashdown to request Street Cleaner

M Wright said she had received complaints regarding the irregular bus service in the village.
ACTION ITEM: Clerk to ask Cllr M Barnard to investigate.

M Wright commented that the next Parish Council meeting was on the same night as Carol Service.
Following a discussion it was decided to move meeting to 10th December if Village Hall is available.
ACTION ITEM: Clerk to advise.

9. District Councillors Report:
Cllr Ashdown confirmed that the Grandora Care Home Annex planning application had been passed despite his and the councils reservations. There were restrictions including no one under the age of 55, and any change of use in future would have to be approved.

Cllr Ashdown gave an update on S111 money saying there are two locations & two awaiting, 2nd November 2015 and 26th April 2016 giving an available spend of £2333.00. In 5 years time there will be a further £15,121 available which can be used for the benefit of the village and green spaces.

Cllr Ashdown reported that following the recent elections Waveney is a Conservative run council with an overall majority of one.

He also reported that he and Simon Briggs have had meetings with the resident of Rose Cottage, Flixton regarding the weight and speed of traffic along the B1074 and damage it is causing to his property. There were also issues regarding traffic in middle of road due to overhanging vegetation. This was cut back but had the unfortunate effect of increasing the speed of traffic. Cllr Ashdown reported that steps are being taken to reduce the speed of traffic along this stretch of road by use of speed limits and road signs.

10. County Councillors Report:
No report available
11. Planning:.
The following two applications were reviewed and approved.
Fairwind, Hall Lane, Blundeston - Badger Building - Construction of a house with integral garage, including demolition of existing.
Former Builders Yard, Hall Lane - Badger Building - Alterations to previously approved house type and revision to boundary to allow construction of detached double garage.
12. Finances: The following finances were approved
Mrs S Jermy - Clerk’s salary £144.58, Exps £14.31
K Jones, Grass cutting - £940.00

13. Precept
The proposed Precept Budget of £8909.00 was reviewed and approved by the Council.
14. Clerk’s Employment Contract & Salary
A Contract of Employment for the Parish Clerk was produced.
ACTION ITEM: Graham Wade to review and sign

15. Play Ground Inspection
The annual Play Ground Inspection was discussed and whilst a cheaper offer has been received from Safeplay PMS Ltd it was decided to remain with RoSPA.
ACTION ITEM: Cllr Ashdown to remind RoSPA that Inspection due.

16. Parking on Playing Field
G Wade reported that cars were parking on the play ground. It was decided to erect No Parking signs in the hope that this would be sufficient to stop the practice.
ACTION ITEM: G Wade to source sign.
It was also reported by S Rees that cars were parking on the grass around the Pound.
ACTION ITEM: G Wade to speak to Steven James to get some posts erected.

17. Correspondence
It was agreed that as all e-mails were circulated to the councillors during the month and would remain itemised on the Agendas that get published on the notice boards, that the following procedure would take place from the next meeting.

All those present would be asked if they wish to discuss any of the e-mails listed in depth, if not the meeting would move on to review the mail received in the normal way.
	E-mails
	Salc – E-Bulletin 12/10/12

WDC – National Inter-Faith Week 2012

Broads Authority – Request for New Members

Salc – Forthcoming Courses

SCC – B1074 Hedges/Trees – Flixton House

Salc – NALC Larger Councils’ Committee – Direct Member Elections

Safe Play – Free Playground Operational Inspection

WDC – Rough Sleeper Count

Salc – Elections to Smaller Councils’ Committee

Rural Services Network – Annual General Meeting

Groundwork East of England – The Greenprint Forum

Salc – Suffolk Fire Service Consultation

Hugh Crossley – Peto Corner

Salc – SALC AGM Monday 12th November
Salc – Local Government Pay

WDC – Equality & Diversity Training

Salc – NALC Legal Topic Note 79 & 80

	Post
	Parish Precept 2013/14

Salc – Annual Report

Broads Authority – Pre-submission Publication

Suffolk Acre – Extraordinary General Meeting

Suffolk Acre – Update – Issue 15

Magpas The Emergency Medical Charity – Request for funding

Suffolk Age UK – Volunteering with Age UK Suffolk

18. Any Other Business
It was agreed to put a notice on the website stating that any request for copies of correspondence or minutes of meetings would incur a charge. It was also noted that the Website would be added as an Agenda item for the next meeting.

There being no further business the meeting closed at 9.10 pm
