[image: image1.png]

FEATHERSTONE AND BRINSFORD

PARISH COUNCIL

Minutes of the Parish Council Meeting
held on Thursday 14th March 2013 at 7:00 pm
in the Community Centre, Baneberry Drive, Featherstone

Present:
F Beardsmore, D Hill, T Smitheman, M Nicklin, J Brindle, R Tucker,
A Pickering, B Pickering, and A Roche
In Attendance:
District Councillor R Cope

Four Members of the Public

R Young, Clerk to the Council

--

PUBLIC PARTICIPATION

1. Mr W Stewart outlined the following matters outstanding with South Staffordshire Housing Association:

· Garages that back on to his house (12 Old Hall Road) have suffered two break-ins plus rubbish thrown over the fence.

· Plastering completed in home may not be of the standard required.

2. Mr A Williams of 10 Old Hall Road mentioned the following:

· Garage road not cleaned and should be kept tidy.

· Anti-vandal paint and signed needed on garages.

· Forced entry to garage plus collapsed garage roof.

· Very unclean area and why have garages not been let.

The Chairman, F Beardsmore, commented that meetings had been arranged with Staffordshire Police and South Staffordshire Housing Association when the above matters will be reported.

3. Jordan Davies gave an update regarding his project visit to South Africa with Cheslyn Hay School. Councillor J Brindle requested J Davies to take photographs of his trip. J Davies asked if the Parish Council could make their donation towards his project costs.
4. Tom Tildsley, Boot Camps

Details were given of the proposed Boot Camps to be held on the grassed area around Featherstone and Hilton Community Centre. Each session would cost £4.00 for the age range 16 – 6 years. The following was mentioned:

· Advertise on Facebook and with posters.

· Liability insurance arranged.

· Asked if could use car park.

· Trainers are all Level 3 Personal Trainers.

· No equipment needed.

It was proposed, seconded and agreed to allow the Boot Camps to be organised.

Resolved:

· To allow Tom Tildsley to organise Boot Camps in the grounds of Featherstone and Hilton Community Centre.

1)
APOLOGIES
Apologies were received from Councillor J Beardsmore and County Councillor M Lawrence.
2)
MINUTES OF THE MEETING HELD ON 14TH FEBRUARY 2013
It was proposed, seconded and agreed that the minutes of the meeting held on 14th February 2013 be approved as a true and correct record.

Resolved:

· To approve the minutes of the Parish Council meeting held on 14th February 2013.

3)
DECLARATION OF INTEREST

Councillors F Beardsmore and J Brindle declared an interest in relation to matters concerning or relating to Featherstone and Hilton Community Centre.

4)
POLICE MATTERS

The Clerk reported a meeting had been arranged with Staffordshire Police for 11:00 am on Saturday 16th March 2013 at Featherstone and Hilton Community Centre.
D Hill commented that the Parish Council needed confirmation that additional police officers would be recruited.

R Tucker gave details of an incident at the newsagent when police officers advised the newsagent that the matter was not worth prosecuting.

F Beardsmore commented that at the meeting it would be necessary to highlight the fact that the Parish does not receive sufficient police time (officers to be seen in the parish). Also to comment that Locality 3 statistics illustrate an increase of incidents. D Hill asked as to when additional police officers will be recruited. B Pickering said not all incidents are recorded on the 101 number.

5)
MATTERS ARISING

5.1)
Featherstone Youth
The Chairman, F Beardsmore, commented that the provision of a youth facility was ongoing.
Action:
Chairman
5.2)
Footpath Adjacent to Bickfords Site

Site 1
-
Removal of trees

The Parish Clerk and Chairman to meet Michael Murphy (S.C.C.) to
review options regarding the footpath / track.

Site 2
-
District Councillor R Cope reported that South Staffordshire District

Council were to progress prosecutions due to installation of fencing and parking of vehicles.
Action:
Chairman / Clerk

5.3)
Brighten up the Village (8th November 2007)
Councillor B Pickering reported that A B Windows had re-sealed one of the windows in the chapel. Also reported the tree lights were off during daylight and had checked switch in the tree. F Beardsmore agreed to check the lighting was not switched on.
Action: F Beardsmore
5.4)
Litter in the Parish
D Pattison confirmed that due to the lack of response from Enterprise Inns regarding the land to the rear of the Red, White and Blue prosecution was to be progressed.

The Clerk to report the following to the appropriate authority:

· Rabbit Lane – fly tipping at the bund

· Lay-by at Brookhouse Lane – litter requires tidy up

· The College, Brinsford – two parking areas need blocking off
Action:
D Pattison, SSDC / Clerk
5.5)
St James Caravan Site (12th May 2011)
Councillor J Brindle confirmed he had arranged a meeting with P Hardy at South Staffordshire District Council to review the boundary.

Councillor D Hill reported that trees had been cut down to extend the car park. Notice needed to stop tree cutting.
Councillor B Pickering commented there were eight static caravans and asked if any Tree Preservation Orders were applicable. Also need to clarify whether there can be static and tourer caravans on this site.
Action:
J Brindle / P Hardy, SSDC
5.6)
Brinsford Lodge Site – Road Name
The Clerk reported he had received another map / plan from South Staffordshire District Council to be marked to show the road to be re-named.
Action:
D Round, SSDC / Clerk

5.7)
Brinsford Post Box
The Clerk reported that Phil Terry of Royal Mail had replied he was awaiting replies from all the utilities to complete the business case so we can move forward with installations.
Action: P Terry, Royal Mail / Clerk

5.8)
War Memorial (14th January 2010)
The Clerk to confirm details reviewed with the Chairman, F Beardsmore, to solicitors.
Action:
F Beardsmore / Clerk

5.9)
South Staffordshire Housing Association
The following were confirmed:
· Meeting arranged with Jan Goode, South Staffordshire Housing Association, at the Community Centre for 5th April 2013 at 2:00 pm.

· Emma Cooper confirmed an external company had been instructed to clear the drains by the garages in Old Hall Lane. Also stated the footpath in Old Hall Road is not in the ownership of the Housing Association.

Action:
Emma Cooper, SSHA

5.10)
M54 / A460 Traffic Island – Traffic Congestion
The Clerk reported to AMEY / Highways Agency that vegetation is growing over the path forcing pedestrians into the road causing health and safety issues.
Action:
Clerk

5.11)
Featherstone First Responders
The Clerk reported that Sam Bate had confirmed that Featherstone First Responders had attended 27 incidents during February 2013.

Action:
Clerk
5.12)
Bellflower Road – Turnstone Drive
The Clerk reported that responsibility for this path / track had not been resolved. H Meddlicott of South Staffordshire District Council had requested more information regarding location.
Action:
Clerk
5.13)
Speedwatch Scheme
The Clerk reported he had discussed the operation of the speed gun with John Vincent from Shareshill Parish Council. J Vincent said he would undertake speed checks in Shareshill in 6 weeks.
The Clerk also confirmed that S Bird of Staffordshire Police had urged greater use of the speed gun.

Action:
Clerk

5.14)
Parish Website
Councillors A Pickering and B Pickering commented they had reviewed the Grendon Parish Council website which had been developed by Khoo Systems Ltd and the site looked very good.
It was proposed, seconded and agreed to request Khoo Systems Ltd to progress the development of a Parish Council website.

Resolved:

· To instruct Khoo Systems Ltd to develop a Parish Council website.

It was also agreed the April 2013 Parish Council meeting would commence at 6:30 pm to allow time for photographs.

Action:
Clerk

5.15)
Bickfords Site
This matter had already been discussed.
Action:
Clerk
5.16)
New Road / A460 Junction
The Clerk to contact M Keeling for an update regarding the accident and injury record for this junction and when the Stage 4 Road Safety Audit will be undertaken.
The Clerk to report to the appropriate authority that a white van is parking on the junction on Sunday mornings.

Action:
Clerk
5.17)
Hilton Marsh (Redundant Severn Trent Site)
Jane Rodd of the Forest of Mercia Project confirmed the next Steering Group meeting will be held on Monday 15th April 2013 at 1:30 pm at Chasewater.
Action:
Clerk / Jan Rodd
5.18)
Solar Panels – Community Centre
The Clerk commented the energy efficiency report from Staffordshire County Council was imminent.
Action:
Clerk

5.19)
Highway Matters
· It was proposed, seconded and agreed the Parish Clerk should order a free-standing litter bin to be sited next to the bus shelter on the A460.

Resolved:

· To purchase a free-standing litter bin to be sited next to the bus shelter on the A460.

· The Clerk to request County Councillor M Lawrence to meet Councillors to review the following outstanding highway issues:

· Additional lighting from Rabbit Lane to past the prison on New Road.

· 40 MPH speed limit on the length of New Road.

· Dropped kerb at Featherstone Lane joining New Road.

· The Clerk to enquire with Mark Keeling of Staffordshire County Council Highways regarding progress in relation to a 7 day traffic count on New Road.

· The Clerk to contact M Keeling regarding the provision of a three foot gap in the soil deposited on Rabbit Lane.

· It was agreed the Clerk should enquire with Mark Keeling as to whether the speed cameras have been turned off on the A460. R Tucker commented the traffic on the A460 appears to be travelling faster since the introduction of the 40 MPH limit. The Clerk to enquire regarding the number of convictions from the speed camera by the junction of the A460 / New Road.

· Two posts at entrance of East Road from New Road. B Pickering confirmed a small sign fixed to one post.

· The Clerk to report outstanding potholes on highways in the parish.

Action:
M Lawrence / M Keeling / Clerk

5.20)
Staffordshire Police
The Clerk confirmed a meeting had been arranged with Staffordshire Police on Saturday 16th March 2013 at 11:00 am in Featherstone and Hilton Community Centre. G Williamson, MP, to attend.

Action:
G Williamson / Clerk

5.21)
Village Green
· B Pickering reported the Prison Service had donated 33 trees of 6’ and 7’ in height.

· The Clerk reported the acquisition of land from the Ministry of Justice was being progressed by Mark Read at the Ministry of Justice. The Clerk to confirm the land area required for a village green.

· Councillor B Pickering gave a résumé of the benefits for Brinsford with a village green plus maintenance cost implications. F Beardsmore said it would be disappointing if the Prison Service did not carry on with the grass cutting.

· F Beardsmore said it was necessary to enquire with Staffordshire County Council Legal Department regarding legal costs for land transfer.

Action:
Clerk

5.22)
Bench - Brinsford
It was proposed, seconded and agreed to purchase a steel bench from the Prison Service at a cost of £250.00.
Resolved:

· To purchases a steel bench from the Prison Service at a cost of £250.00.

Action:
Clerk
5.23)
Oakwood Prison
The Clerk confirmed a meeting had been arranged with Steve Holland at Oakwood Prison on 12th April 2013 at 11:30 am.
Councillor R Tucker agreed to draft a list of concerns regarding Oakwood Prison.

Action:
R Tucker / Clerk
5.24)
Noticeboard – Dunlim Drive (Walkway)
It was proposed, seconded and agreed to purchase a noticeboard with posts for the walkway at Dunlim Drive.
Resolved:

· To purchase a noticeboard with posts to be located at the walkway at Dunlin Drive.
Action:
Clerk
6)
HIGHWAY MATTERS

The Clerk to enquire with Mark Keeling at Staffordshire County Council Highways as to when the footpaths at Brinsford are to receive attention.

Action:
Clerk
7)
REPORT – FEATHERSTONE AND HILTON COMMUNITY CENTRE
· The Clerk reported that funding was available for charities from Lloyds TSB Foundation for England and Wales.

· Management accounts for the period April 2012 – February 2013 were circulated to Councillors.

· Councillor M Nicklin asked for details of the hours worked by the Litter Picker.

8)
REPORT – WHITGREAVE SCHOOL GOVERNORS’ REPORT
Councillor J Brindle said there were no matters to report.
9)
REPORT – FEATHERSTONE FIRST RESPONDERS

This item had already been discussed.

10)
CORRESPONDENCE

The incoming and outgoing post had been noted.

	Gavin Williamson, MP
	Oakwood Prison

	Community Council of Staffordshire
	Membership request

	SCC
	Improving Life for Motorists

	SSCVA
	Request for donation (the Clerk to forward donation request form)

	SSC
	“Local List” of structures of architectural or historic interest
Dr Paul Collins

	SSC
	Locality Members Forum – North

	SSC
	Parish Clerks Hotline – 01902 696275

	SSC
	“Just the Job” poster

	South Staffordshire Partnership
	Partnership, February 2013

	SSC
	Audit Committee, 19th March 2013

	SSC
	P Hardy, Parish Councillor Vacancy Notice

11)
COUNTY COUNCILLOR’S REPORT

No matters were reported.

12)
DISTRICT COUNCILLOR’S REPORT

a) Councillor R Cope
Fishponds Caravan Site

District Councillor R Cope mentioned the following:

· Some foundations layed, stop order issued.

· Four gypsy pitches allowed for family.

· Site sold to a Mr Smitheman.

· Contractors carried on with work ignoring Stop Order.

· D Pattinson issued an injunction.

· Owner lives in Gibraltar.

· Outlined legal developments.

· 4 – 10 years of occupation can retain ownership.

Hilton Hall
· R Cope gave details of Hall owners and planning developments including the orangery.

· Present owner cut down trees although planning permission stated no trees to be removed.

· Emergency TPO’s to be issued on remaining trees.

· J Brindle declared an interest.

· It was agreed a letter / email of discontent should be sent to South Staffordshire District Council.

Strategic Rail Site

· Called into Scrutiny at South Staffordshire District Council regarding 160 hectares of strategic rail site at Gailey.

Car Boots

· The Big Car Boot to start 31st March 2013 – police notified.

Work Club

· Volunteer required to help with work club set up and to advise. Forty jobs found since start of the work club.

b) Councillor F Beardsmore
· No matters were reported.

13)
PLANNING

13.1)
Applications for Consideration
i) 13/00086/FUL
To install a 15m x 10m modular building

1 New Road, Featherstone

ii) 13/00106/FUL

The retention of the caravan compound (22 maximum) for up to a period of two years, accommodating motorway workmen on Monday, Tuesday, Wednesday, and Thursday nights

Millride, Bognop Road, Essington

iii) 13/00049/FUL

First floor side / rear extension, front bay window extension and rear conservatory

11 Speedwell Gardens, Featherstone

13.2)
Planning Decisions
i) 13/00049/FUL
First floor side / rear extension, front bay window extension and rear conservatory

Grant of Planning Permission
14)
PARISH MAINTENANCE

· Play Equipment – Brinsford

The Clerk reported that a Safety Inspection would be undertaken at the Brinsford Play Ground during the next month.

15)
FINANCIAL MATTERS
a)
Invoices for Payment
It was proposed, seconded and agreed to issue the following cheques:

	Date
	Cheque No
	Payee
	£

	14.03.13
	001981
	Severn Trent Water
	752.81

	14.03.13
	001982
	Veolia Environmental
	146.33

	14.03.13
	001983
	SSDC
	810.00

	14.03.13
	001984
	R Young
	845.00

	14.03.13
	001985
	A Pickering (Expenses)
	19.99

	14.03.13
	001986
	BT (Community Centre)
	62.40

	14.03.13
	001987
	Veolia Environmental
	313.19

	14.03.13
	001988
	FHCC
	737.84

	14.03.13
	001989
	J Davies (School)
	900.00

	
	
	TOTAL
	£4587.56

Resolved:

· To issue the above cheques.

16)
ITEMS FOR DISCUSSION
The following matters were reviewed:

· Parish plaques

The Parish Clerk was requested to order twenty parish plaques from York Insignia.

· Crime Statistics – Locality 3

This matter was deferred.

· Grassed Area by Community Centre plus Gypsy Problems in the Parish

This matter was deferred until the next Parish Council meeting.

17)
ANY OTHER BUSINESS
a) Newsletter
Councillors commented as following regarding the newsletter:

· Size – approved.

· Paper quality – approved.

· Include Community Centre and availability of rooms.

· Additional pictures.

· Computer club need volunteers.

· Village Green – Brinsford.

· Reviewed paper size.

b) Best Kept Village Competition - Brinsford
· Councillor A Pickering reported that Brinsford will not be entering the Best Kept Village Competition in 2013.

· Councillor A Pickering said would like to purchase some items for maintenance issues at Brinsford. The Clerk to obtain a provide a donation request form.

c) BAE Site
· Councillor T Smitheman asked if there was any information regarding the protected buildings on the site. F Beardsmore said further information will be available in April 2013.

d) Grit Bin
· It was proposed, seconded and agreed that the Clerk should arrange to purchase a slimline grit bin for the Community Centre.

Resolved:

· To purchase a slimline grit bin for the Community Centre.

PRIVATE AND CONFIDENTIAL

18)
COUNCIL EMPLOYEES

a)
PAYE
The Clerk confirmed to Councillors that the Litter Picker and Handyman should be officially recorded in the Parish Council’s records stating that

 PAYE and NI may be payable.

The Clerk advised that employees should have their PAYE / NI liability calculated on a monthly basis.

b)
Parish Clerk
The Parish Clerk was asked to leave the meeting whilst Councillors discussed the Clerk’s salary.

It was proposed, seconded and agreed that the Clerk’s salary would be increased by £200.00 each month and expenses of £85.00 each month as from 1st April 2013. To be reviewed in 12 months.

Resolved:

· It was agreed the Clerk’s salary be increased by £200 each month and expenses of £85.00 each month be paid to the Parish Clerk with effect from 1st April 2013.

The Chairman of the meeting, Councillor F Beardsmore, thanked all those present for attending and declared the meeting closed at 11:25 pm.
F Beardsmore
Chairman of the Parish Council
� EMBED PI3.Image ���

[image: image2.png]

Page 25/13
F Beardsmore, Chairman

Page 37/13

F Beardsmore, Chairman

_1255426833.bin

