Minutes of Old Newton with Dagworth & Gipping Parish Council

Wednesday 6th April 2016 at Old Newton Village Hall commencing at 7.30pm

Present: Cllrs K Goudy (Chair), M Clements, M Shave, M Reeve, J Miller,
 A Mole (Vice Chair), S Hill, K Price (Clerk), District Cllr J Wilshaw, County Cllr A Stringer
and 2 members of the public.

1. Chairman’s welcome and to receive any apologies for absence. Apologies received from Cllr Shelley. Cllr Stearn was absent from the meeting.
2. To receive any declarations of personal/prejudicial interest. None received at the start of the meeting, however Cllr Goudy did declare an interest in the Ward Green element of the hay cutting discussed as part of the Clerks report.
3. To approve the minutes of the March meeting held on 2nd March 2016. The minutes were proposed and seconded and all agreed to approve the minutes as a true and accurate record.
4.

Clerks Report

· Crier submission was submitted.

· RTI submission was submitted for the month of March and the final year submission has also been sent. P60 has been issued for the Clerk and PAYE Tools has been updated and year end completed starting the new financial year.

· All cheques for payment have been issued.

· All Notice’s, Agenda’s and approved / amended February minutes have been uploaded onto the village website.

· All planning applications were responded to on behalf of the parish council.
· The Clerk has received information from Sunila at CAS office via email that she is still off work following an operation and if we need to speak to another member of the team we are free to do so however Sunila is the only housing needs enabling officer that works for CAS. It was confirmed that our preferred sites have been issued to CAS and is on record as such.
· The clerk hand delivered letters to the residents on the private road off Church Road regarding the road sign and maintenance / replacement. The clerk has had a conversation with one resident regarding the fact that the road is not owned by them but by the housing firm that built the houses. However, the sign has been repaired and is standing again.

· The Clerk has put up the Know Your Cllrs page of the village website. Cllr Miller has helped with the photos and getting them to size. The clerk would like to thank Cllr Miller for his assistance.

· Clerk has received correspondence from Francesca Clarke – Footpaths Officer SCC. She is concerned regarding footpath 44. This footpath is very overgrown and she is in the process of instructing the land owner to clear the path but Cllr Stearn has been in contact with her regarding moving the stile. This cannot happen as moving the stile will move the footpath onto private land and not the definitive alignment on the footpath. If the stile is broken she will instruct the repair / replacement.

· The bonfire reported on the allotment has been raised with ONGAA and they have confirmed that this will be raised at their next committee meeting.

· The Clerk has issued by email a letter to all village organisations regarding the annual parish meeting. This is also on the village website and the notice board outside the village shop.

· The Clerk has written to Ian Burnett regarding the grass cutting on Ward Green, thanking him for his efforts over the last 8 years. The clerk has also written to the Scarff family asking them if they would consider cutting all of the green this year. Cllr Goudy did declare an interest in this matter and referred the matter to Barbara Goudy who was sat in the public gallery. Barbara Goudy confirmed the Scarff Family would undertake this moving forward.
· Sandford Road sign was reported again and the clerk was asked for photos and exact wording etc. This has now been done with a little help from Cllr Miller. Hopefully this will finally get replaced.

· Clerk has written by email to the Village Hall Chairman regarding the missing clock. The village hall committee have purchased two clocks for the Woodward room and they are now in place.

· A separate planning meeting was scheduled for 30th March and the clerk has submitted comments on behalf of the parish council.

· The clerk has met with the employment committee and the draft contract of employment, discipline and grievance procedure and job specification has been issued to all cllrs for approval / discussion at item 12 on the agenda.

· The Police are reporting on their website that two crimes were committed in Old Newton. 1 x burglary and 1 x criminal damage / arson around the area of Knights Close. The website is not up to date as the information is relevant to January 2016. There is nothing on the website for February or March… The Clerk was asked to raise our concerns to the Chief Constable and Police Commissioner that the standard of policing is simply not acceptable.
Cllrs Training – Combined training with Stowupland / Peter St Creeting / Mendlesham

The Cllrs training undertaken during February and March was a success and positive feedback has been received with the exception that the last one on planning could have been better prepared and the trainers knowledge seemed lacking compared to some of the Cllrs present at the training. Clerk to feed back to SALC. The invoice has been received and is submitted for payment at tonight’s meeting. The clerk has issued invoices out to the Parish Councils that agreed to share the costs. The training has worked out at £11 per person per training session. These courses would have cost us £25.00 per person had they been done at SALC offices. The costs include hire of hall costs and refreshments costs for Old Newton and Stowupland.

There are some best practice changes that the clerk would like to put in place. The first being to remove from the agenda any items arising from the previous minutes. This is because any issues arising should be covered by the clerks report or an agenda item for the present meeting. Cllrs have the opportunity to raise at the end of the meeting anything else that they would like to resurrect.

5.
Financial matters & Financial report
The BDO audit pack has arrived and our external audit date has been issued as 20th June 2016. The clerk therefore will commence the year end accounts and prepare them for the internal audit. The accounts will need to be agreed at the June meeting.
Bank Account Balances:

· Cheque account balance = £19,138.32(31/03/16)

· Scottish Widows 60 Day account balance = £3,364.95 (31.01.16)

· Scottish Widows Deposit account = £252.36 (31.01.16)

Accounts for payment – March 2016:

· KAREN PRICE – Salary March £644.74, Holiday Pay month £77.82, less tax & NI £6.07and

expenses £65.64 = £782.13
· HMRC – PAYE NI & Tax March £6.07 employee, £6.42 employer = £12.49

· Adam Alexander – Cemetery Maintenance (March) £195.00

· Onwoods / ONEG – 4th Qtr Cleansing grant £82.80

· SALC – Invoice for SALC AGM Dinner (Cllr Clements) £12.00

· SALC – Cllr Bespoke Training £624.00

· SCARFF FARMS – Allotment land on Station Road Rent £420.00

Monies Received – March 2016:
· COOP – Cemetery fees for Derek Thomas £50.00 (Payslip: - Not banked yet)

· COOP – Cemetery fees for Betty Cook £100.00 (Payslip: - Not banked yet)

· MSDC – 4th Qtr cleansing grant £82.80
· ONGAA – Allotment rent £420.00 (Payslip: - Not banked yet)
Proposed and seconded to pay the accounts. All Cllr’s present agreed.

6.
Correspondence Received & Circulars:
· Letter received from Mrs Kathleen Andrews – Discussed at Item 18 – Road Safety on the agenda
· Email received from Mr Swann – Discussed at Item 18 – Road Safety on the agenda

· Rural Coffee Caravan AGM Invitation – 5th May 2016

· Radio Suffolk – Hedgehog Friendly County

· Suffolk Constabulary – Local policing review letter

· SCC – Grant Aid funding offered to Sports & Social Club

All letters and correspondence received. Various circulars received for information purposes. File circulated during the meeting.
7.
To receive District Councillor’s Report – Miss Jill Wilshaw.
Councils and fire service boost fire safety in mixed-use buildings - Private Sector Housing officers from Babergh and Mid Suffolk District Councils will be working with Suffolk Fire and Rescue to assess and identify buildings that are used for business and residential purposes, particularly flats above shops and restaurants. The initiative is as a direct result of the aftermath of the devastating fire in Sudbury which ripped through the town last year, destroying residential flats and businesses. The aim is to look at fire detection, fire prevention and means of escape from fire and give guidance to occupiers, owners and landlords. As part of the project, officers will be looking at conditions in privately-rented housing and to make sure that they are compliant with fire and safety legislation and are safe for occupants. Advice will be given to Landlords and they will be given an opportunity to resolve any serious housing hazards that are identified. Both the Private Sector Housing teams at the councils and Suffolk Fire and Rescue have enforcement powers where owners or landlords are not willing to carry out the necessary work.

Composting offer now available to Suffolk’s residents - The Suffolk Waste Partnership has launched a new scheme to help people compost garden waste at home across the county. A number of items can be purchased through www.getcomposting.com which helps people reduce their garden and kitchen waste. This includes the opportunity to buy a 220 litre compost bin for £8.99 or a 330 litre bin for only £9.99, which is 50% off its normal retail price.
Residents who choose to buy one compost bin can get another of the same size for half price, so if two neighbours share the cost, there’s quite a saving to be found. There is limited stock of the compost bins, so place your order as soon as possible. As well as the composting leaflet residents will receive, the Suffolk Waste Partnership can also help with lots of information and tips on how to get the most from composting at home. Working in partnership with the national composting experts at Getcomposting.com, the scheme helps residents reduce the amount of garden and food waste currently being disposed every year. Suffolk currently throws around 50,000 tonnes of organic waste into their rubbish bins every year. This costs the Suffolk taxpayer over £3.5 million. Residents can purchase subsidised composting bins by visiting www.getcomposting.com or by calling 0844 571 4444 quoting SUF16L.
Cllr Miller raised the issue that it was ridiculous that MSDC have chosen to charge for the disposal of rubble which will lead to an increase of fly tipping. SCC are aware of this and are trying to get the decision reversed as this is false economy as the council can generate a revenue from the rubble recycled.
8.
To receive County Councillor’s Report – Mr Andrew Stringer
Devolution - Cambridgeshire, Norfolk and Suffolk Leaders met with the Secretary of State, the Rt. Hon, Greg Clark, and Lord Heseltine on Monday, 15th February. One outcome of the meeting was that Cambridge, Norfolk, Peterborough and Suffolk should develop their collective ‘big and ambitious asks’ of Government for a devolution deal. Since then officers from the Districts, Boroughs, Counties and LEPs have met to develop a draft paper summarising an initial view of those combined ‘big asks’. This has drawn upon the work which has already been undertaken by Cambridgeshire/Peterborough and Norfolk and Suffolk. How this leaves the various promises of housing number deliveries and business growth options we will be told in due course. According to the Chancellors Budget a “heads of terms” has been signed, this suggests we will have to accept an elected mayor for East Anglia for powers to be devolved from Westminster, although we have been informed “none of this is set in stone”. One very interesting outcome has been that the Councils involved in this deal were told they could keep all of the unified business rates as a result of this devolution agreement, what the Treasury did not tell the Councils was that he was about to announce business rate reductions in the Budget only 48 hours after the Devolution agreement was signed.

Broadband - A resolution has now been reached between DCMS and the EU. This will enable us to spend our full £30m of public funding, as well as the monies clawed back from the first contract a total of £33.9m. This is subject to SCC running a one month public consultation with the market, which ends this friday to further ascertain and demonstrate that no commercial plans exist to intervene in the additional areas we plan to target with the reinvestment. This consultation will run over Easter, and will conclude on 8th April. After April, we can complete the contracting process with BT and BDUK to embed the fully financed rollout plan into the contract, and commence community briefings in the early Summer. SCC recognise the frustration in communities regarding the delay and the need for information to be shared as quickly as possible. One thing that this process does involve is the publication of a map on our website. The map will be intended for providers, however, the public may pick up on the map, hence it is important that you recognise, this is not the Map of the Projected Roll Out.! Cllr Stringer has secured a meeting with the project manager next week, to understand the implications and time frames for Old Newton remaining unserved community, now that the mapping will no longer be affected by commercial confidentiality.
More bad news - Suffolk County Council and its Energy from Waste Partner – Suez, have been in discussion with Sterling Suffolk regarding the possible supply of heat to its proposed tomato growing greenhouse venture at Little Blakenham, it has become apparent that it is going to be difficult for the proposed glasshouses to be ready to receive heat before the government makes substantial changes to the Renewable Obligations Certificate (ROCs) subsidy programme. The deadline for new Combined Heat and Power (CHP) agreements passes on 31 March 2017 and thereafter a replacement subsidy scheme is to be launched which is unlikely to be as financially rewarding. The EFW plant would require some costly internal adaptations before it was able to provide heat as well as generate electricity. As a consequence of this, and following extensive efforts on all sides, in the interim it has been decided that alternative energy provision is required for the greenhouses. Sterling Suffolk have therefore begun to identify potential alternative sources of heat to make the green houses project a reality, in line with their desire to make the project as environmentally friendly as possible, hence options including biomass and/or internal CHP are being considered.

School Footpath Issues – Cllr Stringer has a meeting booked to go over the timeframe and phasing of the various issues that are being addressed regarding improved access to walking to Old Newton Primary School. Cllr Stringer has had meetings with representatives of the Church and SCC to make sure the works are progressed as soon as can be safely done. Cllr Stringer has also made sure the County Council is aware of the Parish Council officially recorded position regarding the Downs Path, That is that no one from SCC has “prevented” any individual or group from carrying out improvements to the footpath network, all SCC have asked is for the work to be carried out as agreed by all parties involved, including the Parish Council, Landowner and users.

Fire Service Change Consultation Ends - The Suffolk County Council proposal to remove £1,340,000 from the Fire Service budget, has had a huge public response, many are concerned that the Suffolk force already one of the countries most efficient, will struggle to cover our rural county if the changes are implemented. SCC Cabinet will make the final decision later this month.

9.

Planning Applications Received
0516/16 – Erection of agricultural storage building and extention to existing building. Contniued use of building for agricultural storage at Bridge Farm, Stowmarket Road, Old Newton. This application was discussed at a separate planning meeting that took place on 30th March 2016. The clerk submitted the following comments to MSDC:-
Having considered the application at a public planning meeting it was discussed that the site is an existing industrial site (sb2 refers) and is therefore appropriate to the existing setting. It was also commented on that further development of the site may cause additional HGV traffic on the B1113 and the parish council are concerned regarding extra heavy traffic on an already congested roundabout at the Stowmarket end of the B1113. In conclusion the Parish Council considered the development and extension at Bridge Farm, Stowmarket. The parish council support local economic growth and it was therefore proposed and seconded with a unanimous vote in favour of the application.

Clerk has received a planning application today – 1142/16 – Erection of single storey rear extension at 39 Stowmarket Road, Old Newton. This application was only received this morning and is therefore not on the agenda for discussion tonight. However, a planning meeting will need to be arranged prior to the next monthly meeting as the deadline for comments is 27th April 2016. It was agreed to hold the planning meeting at 7pm on Wednesday 20th April prior to the Annual Parish Meeting.
10.
Planning Decisions from MSDC
4356/16 – Erection of single storey residential dwelling and attached double garage at The Anchorage, Finningham Road, Old Newton. Planning permission from MSDC has been granted.
0252/16 – Change of use of agricultural building to a single residential dwelling house using existing vehicular access. Provision of private treatment plant at Yew Tree Farm, Ward Green, Old Newton. Planning permission from MSDC has been granted.
0020/16 – Conversion of brick barn to three bedroom house and construction of new two bay garage with room over – Brown’s Place Farm (Harry’s Barn), Brown Street, Old Newton. Planning permission from MSDC has been granted.
11.
To review and adopt Nalc Model Financial Regulations. The revised model financial regulations were presented to the parish council for approval and adoption. Proposed and seconded to adopt the model financial regulations and signed by the Chairman.
12.
Employment Committee – To review and issue the Clerk with new contract of employment. The clerk has issued all Cllrs with the new contract of employment, disciplinary and grievance procedures and job description. These were proposed and seconded, all Cllrs present approved the policies and contract of employment which was signed by the Chairman and issued to the Clerk.
13.
Employment Committee – Pension information and discuss new payroll software. It was discussed, proposed and seconded to purchase / subscribe for the new payroll software for commencement of the Pension staging date. The pension chosen is the government recommended one NEST. Clerk to commence enrolment ready for the staging date.
14.
Defibrillator – Clerk has received confirmation that the village hall are happy to have the defibrillator positioned on an outside wall of the village hall. The parish council considered the location. It was proposed and seconded and voted on the location being the village hall. Approved by majority vote. Cllr Shave felt the location should be the sports and social club. The Clerk asked to organise and arrange installation in consultation with the Village Hall Chairman.
15.
Broadband Update / Discussion – As detailed in Cllr Stringer’s report. Cllr Miller did suggest that we approach the Village Hall for broadband to be installed as a hot spot for the village for community use. The parish council have funds available to cover this from the SCC grant money received.
16.
Cemetery Committee Report / Update. Cllr Reeve and Goudy have met at the cemetery and there are some graves that need some attention. Cllr Goudy will speak to family members and the clerk to check records if there are any contact details held on file. Also agreed that the clerk to issue all funeral directors with our burial board rules for issue to all new burials in the cemetery. Cllr Stringer advised that the clerk checks Bacton Parish Council Minutes as they have had similar issues with their cemetery.
17.
Queens 90th Birthday Celebrations next meeting and discuss Commemorative Tower Mint Coins.
The next meeting will take place on Wednesday 13th April in the village hall. Following discussions and the fact that the Parish Council have not budgeted for the extra costs it was proposed and seconded not to purchase and distribute the Tower Mint Coins. This was agreed by majority vote.
18.
Road Safety – Parishioner comments & discussion if anything more can be achieved. The clerk has received two letters from members of the parish. Read to the parish council. Clerk can apply on line for a mobile VAS unit sponsored by SCC. Clerk to respond to the letters received.
19.
Ward Green – Approve regular maintenance of the pond area. It was proposed and seconded that the area be maintained once a year after the hay has been cut. Ben Stearn to be contacted when required. All Cllrs voted in favour.
20.
Councillors matters to be brought to the attention of the Council – Nothing raised
21.
Public Forum – Nothing Raised
22.
Additional Matters for inclusion on the agenda for the May meeting – Nothing raised that isn’t already covered by the minutes.
23.
Date of the next Parish Council meeting – This will be the Parish Council AGM. The Chair has been invited to attend the welcome to the parish service for the new Vicar at 7.30pm on the same evening. The AGM of the parish Council was agreed to be moved to an earlier time of 5.30pm so all Cllrs could be present for the AGM.
The annual parish meeting will take place on Wednesday 20th April 2016. All village organisations have been invited by the clerk to attend and provide a report. Refreshments for this meeting will be provided by the clerk.
Meeting closed at 21.10 hrs
PAGE
450

