PAGE
10

Minutes of Parish Council meeting held in the Old School Community Centre, Clare on Thursday 16th September 2004 at 7pm

Present: Cllrs J Stevens (Chairman), O Smith (Vice-Chairman), P Daniels, R Gee,

K Mison, D Neal, J Smith, L Stevens, R Warmington. Clerks - M Shinn & L Warmington

1. Apologies: None
2. Register of members interests: There were none at this point
3. Minutes of previous meetings 19th August 2004 & 9th September 2004: On minutes of 19th August – item about Country Park on page 7 should read “Cllr Gee reported” not Cllr. O Smith.
4. Parishioners question time/Police Report: There were no Police or parishioners present. Details of the legal situation regarding the cemetery provided by Cllr. Daniels have been passed to the Police and P.C. England told the Clerk he will pass this to Inspector Jepson. Cllr. R Warmington reported that last weekend there had been a scout camp in the Country Park and the scouts were terrorised by youths in the park resulting in the Police being called and the camp being disbanded with parents having to collect very upset children. Cllr. J Smith said there had also been an incident in the Co-op last weekend with bottles of coke being thrown and smashed by youths and the staff had appeared to pay little attention. A letter will be sent to the Police to ask for a written report about recent incidences.
5. Matters arising from previous minutes:

Page 3 – Regarding the litter outside the Co-op – there has been no response from Borough about who is responsible for this . Clerk to chase up. ACTION:CLERK

Page 6 – Emsdens Meadow – Chairman said he has heard nothing further about this.

Page 6 – Parish Certificate – Clerk reported that Babergh District Council have provided some information about a scheme they run called Community Achievement Awards and this will be put on the next agenda for discussion. ACTION: CLERK
Page 7 – Storm Drains, Nethergate Street – These have been cleared

Minutes of 9th September – Noticeboard – Cllr. L Stevens said Cllr. Neal now has the key for this and presentation of this board should now improve.
6. Correspondence:

Ancient House Museum – Asking the Parish Council to consider arranging an event to promote societies in Clare as many societies are having problems enlisting new members to keep them going. Cllr. O Smith said something similar had been held four or five years ago and there was general feeling that this would be a good idea. It would get across benefits of things happening in Clare to all age groups. Cllr. R Warmington said there may be a need to have some sort of “gimmick” to get people to attend. Advice may be sought from the volunteer bureau in Haverhill to see if they could help organise. It may be possible to link it in with products from Clare and include the brewery. A letter will be sent to them saying we support the idea but need a theme to encourage as many as possible to turn up. This will also be put on the agenda for the next meeting. ACTION: CLERK
St Edmundsbury B.C.. Local Plan - A facilitator has been appointed to discuss the Local Plan issues and as part of this consultation the Borough are running two workshops in the Town Hall to get the views of local residents. They will be on 10th and 23rd October and Chairman said Councillors need to try and attend at least one. If they are unable to attend one he will contact Borough with a view to getting the notes and information from the other workshop. Attendees will need to confirm their attendance and leaflets will be sent to all households in Clare. Cllr. J Smith said the Clare Business Association (CBA) were slightly concerned about the timings of the workshops due to one being a Saturday and one on a Sunday. If anyone feels they are missing out the Chairman said he could contact the Borough to ask for another session.

Suffolk Policing Forum – This is being held on 6th October at Samuel Ward Upper School in Haverhill at 7pm

St Eds B.C. – Copy of a letter sent to the CBA regarding the Christmas lights. This covers extra costs which have been necessary to test the lights and an invoice has been issued. Cllr. J Smith said the invoice for any costs is normally sent in January or February and it is generally unusual for bills to be paid for work not yet done and it also appears to be open ended as it is not clear what work is being provided. She will try to collect the amount to cover the invoice before Christmas and she asked the Parish Council for their contribution. The Borough will be contacted to see if they can spread the costs into next year. Cllr. J Smith said there will be a need for an increase in the precept for the Christmas lights next year. Chairman advised Cllr. J Smith to tell the Finance Committee Chairman how the discussions with the Borough go and give suggestions for the amount of the increase to the precept.
Youth Club, Summer Club – Details have been provided of numbers attending and this will be put in the circulation folder.

Martin & Son Undertakers – In response to our letter about the use of the compound they have said no soil has been put in the wrong place. The soil has now in fact been moved but this may have been done by Mr Mortlock.

Steve Bryant – E-mail regarding the unsatisfactory state of the pavement in Bridewell Street following work done to telephone lines by Marconi and BT. Cllr. Mison said he understood another contractor had started work today to rectify this. Response will be sent to Mr Bryant to advise what is happening and thank him for bringing this up.
Conservation Foundation - Regarding a meeting being held at Martlesham about Community Action for Sustainability

SALC – E-mail regarding the dry rot problems at Town Hall and how Council should deal with the authorisation of emergency expenditure.

Ron Longland – Copy of e-mail sent to County Councillor L Warmington detailing various problems on Clare Heights including weeds which were discussed with Jim Nunn at his recent visit and action was promised to deal with this in all areas of Clare. There are also particular problems with the area alongside Sheepgate Lane and Cllr. R Warmington said this is an area which seems to have been neglected. Chairman asked all Councillors to have a look at this area and in the meantime a letter will be sent to Jim Nunn specifically about this. There were also comments about a tree being stripped of it’s bark and County Cllr. L Warmington has suggested the Police should be contacted directly about this.

Mr R Noakes – Regarding the problem with the stripped tree at Gilbert Road and stating the same thing had previously happened to another tree on the Heights. This would be classed as criminal damage and a letter will be sent to the Police to advise and ask them to call upon possible offenders. ACTION: CLERK
St Eds. B.C. – Notifying us that they are available to tender for any grass cutting work. Cllr. Neal suggested it may be worth contacting them next year when our grass cutting tender is up for renewal. Passed to Cemetery Committee to consider.

St Eds. B.C. – Regarding training for Parish Councillors on planning matters stating a workshop is being held on 2nd November and two representatives from each Parish Council can attend. It is a possibility that more such workshops can be arranged if there are a high number of Councillors interested. At lease five Councillors expressed an interest therefore a letter will be sent to advise this. In the meantime Cllrs. Daniels and R. Warmington will attend the November workshop and we will ask if we can be allocate extra spaces if there is not a full take up of available places. ACTION:CLERK
Suffolk ACRE – Notifying that their AGM is on 16th September.

Office of the Deputy Prime Minister – Regarding code of conduct issues – circulated to all in this month’s folder.

Patrick Daniels – Letter sent to Cllr. L Stevens regarding the cemetery giving details of current law regarding offences in cemeteries. In order to deal with any offenders Police co-operation is vital. County Cllr. L Warmington said part of the problem is the right of way, via the footpath through the cemetery which means it cannot be shut. This was discussed at the cemetery meeting and it was suggested that a sign could be put up detailing the policy and say that the cemetery is solely open for those exercising rights of way. It would be necessary to put these signs at each entrance. Cllr. Neal said he had looked at the possibility of by-laws but this step would need Home Office approval. Cllr. Daniels will attend the next cemetery committee meeting to draw up a sign. ACTION: CLLR. DANIELS
The meeting was then briefly suspended when David Lockwood the Deputy Mayor of St Edmundsbury presented the St Edmundsbury Rose Bowl for their Village of The Year competition. Cllr. R Warmington said this accolade and the silver award we received for Anglia in Bloom could be used as a reason for holding a “Societies of Clare” event and this was agreed by all and will be put on the next agenda. ACTION: CLERK
Suffolk C.C. – From Social Care Services regarding a free talk being offered by the “Routes to Advice” service. An information leaflet was enclosed and this will be passed to the library or the doctors surgeries.
Suffolk C.C. – Regarding the review of library opening hours. They would like views on suggested topics. The Sunday opening seems to have been reasonably successful locally although Cllr. O Smith said she was not a big supporter of it opening on a Sunday. As the library provides free advice the extended opening hours make this advice and information more accessible but it needs also to be viable. A letter will be sent expressing these views. ACTION: CLERK

St Eds. B.C. – Dog Wardens are now called “Animal Wardens” and now have extra responsibilities.

Stop Stansted Expansion Group – Regarding their consultation on night flights.
7. Finance:

a) Presentation of monthly accounts – Financial clerk explained these and referred to the cash flow information – acceptance of these accounts was proposed by Cllr. Daniels, seconded by Cllr. L Stevens and carried unanimously
b) Details of amount left for cemetery expenses – This had been detailed in the cash flow which is shown on the reverse of this months accounts
c) Exclusive rights of burial

C112 – Mrs Lillian Hunt

1564, 1565, 1566 – Mrs Tonia Rapley

1556 – Mrs S Stephens

8. Committee reports:

a) Street cleaning – Cllr. O Smith reported that the large Clare in Bloom bins have been tidied and Mr Hines will re-fix the banding and so far has done 1.75 extra hours on this. The drains in Nethergate Street have been dealt with as part of Mr Mortlock’s normal duties in that area. Weeds are being dealt with and there has recently not been as much rubbish in the cemetery. When Clare was judged for Anglia in Bloom they commented on the complete absence of litter.
b) Market – Cllr.D. Neal said there was no report. Cllr. J Smith said regarding the possibility of a Farmers Market, Cllr. L Stevens had put this on the CHOC agenda regarding availability of the Town Hall. Previously when this had been raised there had been concerns about it’s effect on other local traders – butchers, greengrocers, florists etc. It was felt that in many cases it does in fact bring people into the town who will use other shops. Chairman suggested Councillors visit other local markets to see what they think and this will be put on the next agenda. ACTION: CLERK
c) Cemetery –
I. Offences in cemetery – This is minuted under item 4 – Police report
II. Churchyard Wall- Cllr. L Stevens said the clerk has spoken to Valliant’s who have advised they would prefer to start this work in the spring. They have confirmed there will be no increase in price and said the bricks are now all ready at Bulmer brick yard and asked whether a Councillor could go along with them to see the bricks and make an interim payment which will cover the costs of the bricks. A letter will need to be written to the church to advise the situation and that this was in part due to the delay in the bricks being made. It was agreed that the work must be done by the last week in May next year and a letter will be sent to Valliant’s to ask them to confirm there will be no increase in price and also to give details of where the bricks will be stored over the winter and details of any interim payment for the cost of these bricks. ACTION: CLERK
III. Signs for cemetery – agree wording and next action – Cemetery committee will discuss wording and this will be put on the next agenda. ACTION: CEMETERY COMMITTEE
IV. Query regarding cemetery rules (in closed session)

d) SALC – Cllr. P Daniels reported that there is a joint venture being set up called “Customer Service Direct” (CSD) which will involve Suffolk County Council, BT and Mid Suffolk District Council to improve quality of county wide services. This will involve one person answering calls or letters and dealing with queries from start to finish by identifying where information needs to be sought from and doing that for the customer. This will start on 26th November and will be based in Stowmarket. Suffolk County Council currently provide 450 services and at first this service will cover 100 of their services and will extend later, They are also tying to attract all other Borough and District councils to join them. Emergency Planning was also discussed at the most recent meeting and the issue of whether EP officers are indemnified for personal liability in the course of their duties. St Edmundsbury have said they will cover any individual but this may be more relevant to what happens with local EP officers. Currently the Parish Council have no funds set aside for this. Cllr. Daniels will draft a letter about this which the clerk will sign and send. ACTION: CLLR. DANIELS. Audits were also discussed and the “Lubbock Fine” arrangement is causing problems with extra charges occurring. We need to ensure that our Financial Standing Orders are up to date. There was also some discussion about the possibility of wind farms at Chedburgh airfield where there are proposals for eight turbines at 120 metres high and also another four turbines proposed for Rede.
e) Finance – Cllr. P Daniels reported the main discussions at the last meeting had been devoted to next year’s precept. Cllr. Neal had come up with a new format for presenting the budget and Cllr. Neal and Financial Clerk will prepare a paper for the next Finance Committee meeting. Cllr. Neal will circulate his ideas to all Councillors. ACTION: CLLR. NEAL. The request for a donation by the Gatehouse organisation was turned down as the committee felt it was too peripheral/elliptical to justify making a donation.
f) Website – Cllr. J Smith reported that a meeting was held to discuss the video and progress has been made with decisions made on it’s content and who will do the voice overs. It is hoped it will be on the website by December.
g) CLASP – No report
h) CHOC – Cllr. L Stevens reported there is to be a quiz night on Friday 15th October. CHOC will also be holding a Christmas Fayre on December 4th. Monthly bookings have been passed to the Financial Clerk. Don Harding has been employed as the handyman since July and this is working out more cost effective than it was previously with a caretaker. Savings are also being made with David and Judith Neal holding the keys. The 14 day turnaround for payments is also more effective. Regards the bar area, stage one is now finished. There have been problems with pipework but this has been remedied. Stage two will involve buying worktops and getting them fitted hopefully for free. Don Harding is to be asked to paint the kitchen for which he will receive extra pay. Kevin Hurley is doing intermediate reports of work undertaken following inspections at a cost of £258. Floor tiles are to be put down as these will be easier to replace if there is any damage. An insurance claim has been submitted for the lower kitchen floor due to flooding. Cllr. Daniels said the precept will be discussed at the next Finance meeting and guidance from CHOC would be useful. Cllr. L Stevens said there will be a need to deal with ventilation and problems with the windows in the future. Chairman said it would be helpful if CHOC had a medium to long term plan perhaps covering the next five years with possible costs. Cllr. L Stevens said it would only be possible to details costs known about and it would be impossible to cover unexpected works. She also reported that at the last meeting of CHOC the trustees were very disappointed by the reaction of the members of the community of Clare who have attacked them as being an irresponsible committee in need of stronger leadership, saying they should have known about the problem with the dry rot etc. She pointed out they are all volunteers and Cllr. Neal said it would not have been possible for anyone to have identified the dry rot. Cllr. R Warmington said Cllr. L Stevens had taken a lot of her own time in dealing with recent problems and Chairman thanked the CHOC committee for all their efforts.
I. Emergency repairs to bar area in Town Hall – authorise costs involved – Chairman said this referred to the meeting with the CHOC trustees when the Parish Council agreed to pay £3500 to deal with the dry rot and this was now on the agenda to formally endorse it. This was proposed by Cllr. Daniels, seconded by Cllr. Neal and carried unanimously. Cllr. L Stevens explained the extra bill for piping will be met by CHOC.
i) Emergency Planning – No report
j) Clare in Bloom – Cllr. J Smith reported that she had attended the Anglia in Bloom presentation on Tuesday and Clare have been awarded a Silver award. Mr Ames from St Edmundsbury Borough Council gave a speech to explain what it is all about. Clare in Bloom Chairman David Sleath said it appears the Parish Council will have a lot of work to do in future following information give by Anglia in Bloom. She read out the comments made by judges and one related to the dead tree outside the Baptist Church. The Parish Council were aware of this and steps are being taken to deal with it. The judges also recommended extending hedge and verge care from village signs to start of residential areas but this was not felt relevant as we are a country area. A need for more sustainable planting in the churchyard area was identified and there was good material given about suggestions for pruning in the nuttery. They had also commented that whatever replaces the garage in Nethergate Street should have planting to enhance the street scene. These comments will be discussed at the next Clare in Bloom meeting and any issues will be taken up with the Anglia in Bloom judges. A letter will be sent to Clare in Bloom to thank them for their efforts.
k) Clare Primary School - School governor’s report – No report
l) Borough Councillors report – Chairman reported that currently there is a review of local services and a draft report will go to the Cabinet Meeting shortly. This included issues raised by Parish Councils such as affordable housing, use of local products, broadband, retaining village services, developing business, enhancing the countryside, tourism, facilities for young people, transport etc. This will be circulated once it is published. St Edmundsbury are now recycling 50% of all waste and this is believed to be the highest in England.
m) County Councillors report - L Warmington reported that anti social behaviour continues to be a key issue and the Police forum on 6th October would be an opportunity get points over to ensure a consistent approach across the county. The Clare Youth Club is in danger of being forced to close with issues of cost cutting. The Middle School was originally built with a youth wing but it now has no disabled access but a ramp has been built. However the toilet needs converting. It is vital that the Youth Club continues. The school would like to use the youth wing and if they did because they are a school they would not need to comply with the regulations regarding the Disability Discrimination Act (DDA). Nothing has been finalised and at the present time there is no plan to close it and if this was an option there would be plenty of time for the public to make representations. County Cllr. L Warmington was sent a pack by the Youth Club to say “Save our Youth Club”. Cllr. Neal said if closure was threatened a publicity campaign could be useful , as this was helpful when there were concerns about the closure of the Post Office. Chairman asked that the Parish Council are kept award of the situation. County Cllr. L Warmington also reported he has recently attended a Rights of Way meeting. There have been issues between the Clare World Music Festival (CWMF) and the County regarding charges the County have made this year. The CWMF committee do not want to pay these charges and County were considering solicitors letters. Steve Thompson CWMF Chairman, and Howard Jackson are to meet Ralph Burnett the Countryside Recreation Leader to try and resolve. Chairman said this had been discussed at Parish Council level when it was reported at the Country Park Liaison meeting and the Parish Council felt the level of charges was reasonable due to the extra expenses County incur with things like closing the footpath.
9. Planning: No applications to consider
Borough decisions
TCA04/1055 – Granted

SE/04/2659/P – Granted

SE/04/2722/P – Refused

SE/04/2723/P – Granted

SE/04/2860/LB – Granted

SE/04/2859/P – Granted

SE/04/2851/P – Granted

Appeals
SE/04/1268/LB , SE/04/1267/P,SE/04/1528/P

Enforcement Action

ENF/04/213 – Display of advertisements – Market Hill, Clare
10. Clare Combined Charities Trustees – Their request for John Humphrey to continue to serve was met with no objection from the Parish Council.
11. Civic Champions Scheme – Suffolk/Essex– More information has been provided about this scheme and details will be put on the website in order for anyone who is interested in it to come forward. ACTION:CLERK

12. Emsdens Meadow – Chairman has heard nothing further
13. Country Park Panel Meeting – Consider items for agenda – Cllr. R Warmington said the lights in the car park are still not being left on even at 9.15pm. It may be useful to have sensor lighting on the study centre and in view of recent problems with behaviour of youths in the park this may be advisable. Any other issues should be raised with Cllrs. O or J Smith.
14. Playing Field Project – The Family Day is being held this Sunday and helpers are needed from 9am. Bottles are needed for the bottle stall and Cllr. R Warmington will investigate obtaining a PA system. Financial Clerk asked for bank mandates to be passed to him as soon as possible.
15. Wreath for Remembrance Sunday – This will be ordered via Sheila Martin. ACTION: CLERK
16. Visit by Jim Nunn, SCC Highways Dept. – Chairman read out an e-mail sent by Jim Nunn detailing all that was discussed and agreed. It was felt that the issue of the bollards in Malting Lane was still not being dealt with due to the long term sickness of the person at the Environment Agency dealing with it. Jim Nunn will be asked to follow this up again. Cllr. L Stevens said the meeting included a high number of problems which have been raised in previous years. Cllr. R Warmington said that due to County limits on budgets it may be best just to identify real priorities and let Jim Nunn know what we need doing urgently. It may be more practical to detail three or four priorities rather than a long list each year. The e-mail from him will be forwarded to all Councillors. ACTION; CLERK
17. Rights of Way Improvement Plan – This will be discussed on Tuesday 21st September
18. Any other business

Hedgerow Survey – Cllr. Daniels said he now has received a lot of information on this and he will put this in the circulation folder and this will be put on next agenda.
Village of the Year Competition – Cllr. J Smith said we have been invited to a presentation at Wortham on 16th October.
Car Park - Cllr. J Smith said she had been asked what was happening about these proposals and Chairman said he is waiting to hear more from Richard Livall at Borough.

Market Hill Bench - Cllr. Neal said this is still not held down due to problems fixing it down. It was agreed to leave it as it is because it will need to be moved soon due to Remembrance Sunday and can review after that.

Tree outside Baptist Church – Mr Gilbert to be chased again for a start date. ACTION: CLERK

Churchill Close Trees - Cllr. O Smith has been given some photographs of how overgrown these are and the outlook from the flats affected. Another letter will be sent to Havebury enclosing the photo’s. ACTION: CLERK

Mobile Skate park - This was recently at the Primary School and some nearby residents said there was a lot of loud music and they had not been notified that this was happening.

Half Moon Sign - A parishioner had asked if this had recently disappeared but it is believed it has not been there for some time.

Meeting closed 10:05pm
Suffolk County Council Update – September 2004

From Cllr Leslie Warmington of Clare Division

Suffolk County Council decides on bids for Major Transport Schemes

At the 7th September meeting of the County’ Council’s Executive Committee approval was given to developing plans for five new major transport schemes for Suffolk, which if successful would be built after 2011. Major schemes are funded by the government and the County Council has to bid for money from a national pot. The council has decided to develop bids for:

· A146 - a bypass between Barnby and Carlton Colville.

· A1065 – Brandon Bypass.

· A12 Relief Road for the villages of Farnham, Stratford St Andrew, Little Glemham and Marlesford.

· Ipswich - improvements to bus, cycling and pedestrian facilities and routes, including possibly locating the town’s two bus stations on the one site.

· Lowestoft – an integrated transport scheme together with a new route for the northern section of the A12 avoiding the town centre.

All schemes are at a very early stage and will be fully consulted on as the plans progress. The County Council has to make the bids in the form of a Local Transport Plan by 31st July 2005 and then will enter into a period of negotiations with the government if successful.

Rights of Way Improvement Plan

The County Council wants your views on the rights of way network in order to prepare an improvement plan for the next ten years. The council wants to know, not just about the current state of the network, but how access to the countryside can be improved. A questionnaire is available in local libraries and council offices and on the County Council website at: http://www.suffolkcc.gov.uk/e-and-t/countryside/rights/row_improvement.htm
Archive Awareness – Routes to Roots

Suffolk County Council has organised a comprehensive series of events to encourage more people to find out what their local record office has to offer. This year’s campaign has the theme of Routes to Roots, giving people the chance to explore the history of Suffolk’s many gardens and parks.

One of the highlights of the ‘time travelling’ programme is the Moment in Time

digital photo events that are taking place at Ipswich, Lowestoft and Bury St Edmunds Libraries. The campaign was launched at the first of these roadshows on Sunday 19 September at Lowestoft Library. The roadshows involve local photographer David Kindred who has published several books of vintage images of Suffolk. Dave will be telling people how photos were taken 100 years ago, and exploring the history of photography with a selection of old cameras and Suffolk photos. To bring you right up to date, he will also be demonstrating how to take digital photos and there is a chance to enter the ‘Capture a Moment in Time' photography competition to win a digital camera.
The roadshow will also demonstrate how the Suffolk Record Office uses the ‘CALM' digital archive system to digitise, store and broadcast images on the Internet. People are welcome to bring in their own photograph of Suffolk life in 2004 to add to the archive and see the images processed.

Other ‘Moment in Time’ roadshows will take place on Sunday 26 September at Ipswich library and on Sunday 3 October at Bury St Edmunds Library. Admission is free. There are also guided walks of Ipswich’s parks; a town trail in Lowestoft and special events at Ipswich Museum and Ipswich Transport Museum. A full list of events taking place as part of the Archive Awareness Campaign can be found at http://www.suffolkcc.gov.uk/sro/events.html
Sale of County Hall Ipswich

The County Council has agreed to sell the remaining part of County Hall Ipswich to Raven Audley Court who specialise in high quality supported housing for elderly people. Under their proposals St Helen Court and St Andrew House will be turned into a private complex of flats with communal facilities such as a residents dining room and lounge, a gym and additional care facilities. The sale will be completed upon the developers securing planning permission.

