MINUTES

Blundeston & Flixton Parish Council Meeting

Held on Monday 9th December 2013
1. Present:- Mr G Wade (Chairman), Mr S Rees (Vice-chairman), Mr J Nichols, Mrs T Townend, Mr B Shelton, Mr M Straw, Mr R Leech, Mr M Arnold, Cllr P Ashdown, Cllr B Poole & 6 parishioners were present.

2. Apologies: Mrs G Soanes, Miss M Wright & PCSO S Kershaw

3. Approval of Minutes: Minutes of the previous meeting held on 18th November 2013 were approved and signed.

4. Declaration of interests: No interests were declared

5. Clerks Report
The Clerk reported that she had received no response from the Governor of Blundeston Prison regarding the picture & plaque, nor had she received any further communication from the Government regarding the future of the Prison site.
She reported that £311.80 had been received from our Section 106 monies refunding the money spent on repairs to the Play Park.

J Nichols offered to telephone the Governor of the Prison regarding the picture and plaque.

6. 15 Minutes for Parishioners input:
A parishioner commented on the dirty state of The Street.
IT WAS AGREED that the Clerk would write to Simon Lewis and Cllr P Ashdown would contact WDC.

7. Other Parish Business (Parish Councillors)
M Straw commented on parking issues (covered in Police report) and on Dog mess that has been collected in bags but not disposed of in the bins provided. Cllr P Ashdown suggested that photographs of illegal parking along with a time and date be taken and provided to PCSO Sue Kershaw.

Mr S Rees had been requested to raise the issue of the overgrown hedge of the bungalow called Kondinan on Church Lane as it is impossible to pass on the pavement and forces wheelchair users to go onto the road.
ACTION ITEM: Clerk to write to JW Munnings and request hedge is trimmed.

Mr B Shelton confirmed that he had spoken to the owners of the house where the verge had been damaged by a crane on Hall Lane as reported at last month’s meeting, the owner had agreed to repair the damage as soon as her husband returned from working offshore. It was agreed to raise this again at the next meeting if the verge had still not been repaired.
Mr Shelton confirmed that there was nothing to report on the Play Park this month. He had contacted SOLD regarding progress with repair of the roundabout, this has still not been completed as they are currently short of inside space.

Mr M Arnold reported that the Community Speed Watch camera required new batteries at a cost of approximately £120. IT WAS AGREED that we would pay our share (1/5th) of replacement batteries on request.

8. Police Report (Report read in absence of PCSO Sue Kershaw)
No crimes for the parish of Flixton and one for Blundeston. This was a theft from shed which took place in the hours of darkness and many tools were taken. PCSO Sue Kershaw said that she had patrolled The Street and issued no tax notices on two vehicles. One evening last week, a vehicle was causing an obstruction and parked on the pavement, on her arrival, the driver removed the vehicle immediately. She has monitored The Street parking but found no offences while on foot patrol in the area. She has also attended Church Road and issued two no waiting parking tickets, which carry a fine of £30.

Advice has been given to elderly residents to safe guard their purses while in the town centre, and she would also like to remind all residents to lock valuables in their car boot, out of sight of thieves. As we are approaching that festive time, she would like to wish all parish and county councillors good wishes of the season and thank you all for your continued support of her role as your Community Police Support Officer.
9. District Councillors Report:
Cllr P Ashdown had nothing to report for this month.

10. County Councillors Report:
Cllr B Poole reported that he was to attend a meeting regarding travelling to school. A discussion was held regarding the problems, including the popularity of Blundeston School, the catchment area, narrow roads, and the danger of biking.

11. Building of Historical Interest/Listing
Cllr P Ashdown confirmed that the application to list The Mill had been turned down, he did however say that if an application was ever made to demolish the building Ruth Summers (the Conservation Office of WDC) would look to make a Local Listing to prevent demolition taking place.

12. Blundeston Prison Site
No further information was available regarding the future of site.

13. Village Hall Caretaker – Leaving Gift
This was discussed by the Councillors and the parishioners present and IT WAS AGREED to make a contribution of £100. A presentation of the gift to the Caretaker is hoped to take place between Christmas and the New Year.

14. Finances: The following finances were approved
Mrs S Jermy – Clerks Salary £146.09, Expenses £30 (Telephone Allow £10 p. month)
Mr J Nichols - £25 Broadband Allowance
Standing Order Request

15. Correspondence
	E-mail
	SCC – Notification of Temporary Traffic Order

SCC – Locality Budget Offer Cllrs Jacklin & Poole

SCC – Locality Budget – Grit Bins

SALC – LAIS Up date

WDC – Polling District and Polling Places Review

SALC – Waveney Area Meeting

SALC – East Suffolk Partnership Report

Suffolk Sport – Great Run Local

Dragonfly TV – Documentaries

WDC – Change of Policing Commander

	Post
	SALC – The Local Councillor

	
	

16. Any other Business

There being no further business the meeting closed at 8.10 pm
