
 BROMESWELL PARISH COUNCIL
PARISH COUNCIL MEETING MINUTES (17/02)
Monday 27 March 2017
Meeting commenced at 7.30pm
1.
Attendance & Apologies
Parish councillors attending: Richard Cranmer (RCr)(Chair), Roger Stewart (RS) (Treasurer), Tim Johnson (TJ), Verity Brown (VB), Ian Abbott (IA), Tim Scott-Douglas (TSD), Rory Burrow (RB)
Clerk:
 Rob Cutts (RCu),
Guests:
 Andrew Reid (AR) (Suffolk County Councillor), Jim Bidwell (JB) (SCDC Councillor), David Chenery (DC)(Suffolk Cnty Cncl Highways)
Apologies:
None

Parishioners: Mrs S Brown, Mrs S Halls.
2.
Declarations of Interest

There were no declarations of interest.
3.
Approval of minutes of meeting dated 30January 2017
These minutes were approved by the council and signed by the Chairman.
4.
Matters Arising from minutes of meeting dated 30 January 2017
There were no matters arising.
5.
Report from Suffolk County Council – Andrew Reid

A written report was previously circulated by the Clerk. Cllr Reid particularly drew the council’s attention to the recently published Vision for Mental Health in Suffolk which sets out key aims for mental health services in Suffolk. Key aim is to reduce suicides by 10% over the next year.
Also referred to was progress with “The Hold” which is to be the central place for storage, access to and study of Suffolk archives stretching back over last 900 years. Joint project with University of Suffolk. Suffolk Highways carbon neutral scheme has won a national award & Suffolk Highways had also been busy with over 100 gritting runs completed this year to keep roads safe.
David Chenery dealt with concerns raised about potholes on Common Lane. There had been 6 attempts at repair thwarted by wet conditions. Repair completed as soon as conditions permitted. It is recognised as an ongoing problem due to the road level at that point being at or near the water table level. Not cost effective to raise road level. DC urged residents and councillors to use the online reporting tool to report problems.

DC advised that the PC can organise at speed activated sign for Orford Road direct from website. Choice of units has changed recently. It was asked whether 30mph roundels could be displayed more frequently than required in traffic regulations. This was seen as an unusual request but could be considered to ensure motorists were aware of speed limit. Cost of repeater signs is c£60per sign. In addition new “gates” at start of speed limit could be fitted at cost of c£1200 per sign. PC to consider how best to use its budget to combat speeding issues on this road. In addition DC said it may be possible to get permission to use VAS in 40mph zone provided safety criteria can be met. This would potentially allow PC to also deploy sign on Sutton Road.

The PC thanked DC for giving up his time to attend the meeting as this had been very helpful.

6.
Report from Suffolk Coastal District Council – Jim Bidwell

Cllr Bidwell gave a verbal report.
The merger with Waveney DC has been approved by the Secretary of State & is set for 2019. Savings of over £16m have been made since 2010 by the two councils sharing services. The 3% increase in council tax bills this year is to enable social care services to be unaffected by new living wage regulations. Site Allocations & Area Specific Plans have been agreed and published. Bromeswell is unaffected. Deben Pool is to be upgraded to a Leisure Centre.

SCDC grants scheme has money available for local schemes (eg. Bromeswell village hall septic tank?). SCDC has plans for a campaign against fly tipping which is an increasing problem. Happy to speak at DC meetings on planning issues to support PC position.
7.
Parish Plan & Village Matters
Vineyard Site - There has been no further contact either from c-Zero Homes or the landowners regarding development on this site.
Parish Plan - IA advised he was working on the draft Parish Plan and hoped to have it ready for circulation to councillors shortly. It was agreed that a paper copy would be delivered to every household in the village with a request for input and feedback.
Emergency Plan – TJ advised that he has been in contact with Keith-Fawkner-Simpson to arrange a meeting to discuss next steps.
Dog Waste Bin – an order for an additional bin has been placed with SCDC..
Footpaths – The position regarding the restricted access to the network of paths on the open access area behind the church is unchanged. The Clerk will again follow up this issue with Suffolk County Council.
Village Hall – Written reports from the Village Hall Committee had previously been circulated along with the Village Hall accounts. It was noted that the village hall annual accounts are required to be submitted to the PC annually. The accounts show an in year deficit due to the planned capital expenditure. However they indicated a healthy 13% increase in income from hire of the hall and 10.7% increase in income overall. The capital position remained sound with reserves of £13954.
Three main capital expenditure items had been identified: septic tank (min £8,000), refurbish & reclad the exterior (c£20,000) and replace ceiling (c£15,000) all required during the next 10-15 years.

New fence to north due to be completed during April.

RS is arranging advice from lawyers regarding the new lease as previously agreed by the PC. RS will check on forfeiture clauses within the lease and take relevant advice.
Parish Clerk –Clerk will circulate the vacancy to other nearby Clerks as no-one from the village has indicated an interest in taking on the role.
8.
Finance Matters
A written report from the Treasurer had previously been circulated.
Current balance of £10805.35 represents a healthy position for the council finances. The decrease since January is due to payment of the Clerks wages and PAYE (in arrears) for the year, totalling £1,800.00. Other items of expenditure that the PC has agreed to undertake are: Dog Waste Bin £350, Grit Bins £535.13, contribution to fence at village hall of £1526.40 and an estimated contribution to VAS on Orford Road of up to £2000. This leaves a balance of c ££6393.80. The PC is also aware it will be incurring legal costs regarding the new village hall lease and further fencing to the east of the village hall.
TSD had previously been authorised to become a co-signatory on PC cheques. As he may be moving from the village it was agreed that TJ would become co-signatory in his place. RS to arrange.

It was agreed that the PC would appoint Heelis & Lodge as internal auditors & BDO as external auditors.

9.
Planning Matters
Croft Cottage, Church Lane - Reduction in height of beech hedge (supported by PC). Approved by SCDC.
Hill House, Common Lane – the proposals to extend the existing house and to build a new house on the site adjacent to The Anchorage were discussed. It was agreed that the PC would oppose the new build as it did not comply with National or Local Policy. After further discussion it was agreed that, as the existing house formed part of the Conservation Area the proposals for the extensions did not meet the requirements on visual impact and the PC would therefore ask SCDC to refuse this application and request the applicants to return with a less intrusive and sympathetic proposal.
Woodbridge Golf Club, Orford Road – the proposal for a new roof canopy had been supported by the PC. Decision of SCDC awaited.
Enforcement Proceedings – Clerk had raised issues regarding occupation of Summer Lane Barn and a lodge at Bromeswell Corner with SCDC. Awaiting response.
10.
Highways Matters
See also item 5 above.

School Lane Sign – Clerk confirmed that he had asked SCC Highways to replace the missing sign. It appears this is in fact an SCDC responsibility. Clerk to contact SCDC.
Grit Bins – Order to be placed with delivery to Treasurers home.
11.
Consultations
No active consultations.
12.
Chairman’s Report
Chairman reported that wire fence to east of village hall required new fence posts. This is on land currently retained by PC and therefore PC responsibility. PC authorised Chairman to investigate costs of replacement.
13.
Clerk’s Report
The Clerk updated the PC on the police crime report. Latest figures showed 93 crimes in Woodbridge area in December of which none were in Bromeswell.(Eyke 0, Melton 9, Ufford 2, Sutton Heath 2, Sutton1). In January there were 116 reported crimes in Woodbridge area. Again none in Bromeswell. (Eyke 1, Melton 9, Sutton Heath 6, Sutton 0, Ufford 5).

14.
Any Other Business
There were no items of other business to discuss.
15.
Date of next meeting

The next meeting will take place at the Village Hall Committee Room at 7.30pm on Monday 8 May 2017.

