[image: image1.png]

FEATHERSTONE AND BRINSFORD

PARISH COUNCIL

Minutes of the Parish Council Meeting
held on Thursday 10th January 2013 at 7:00 pm
in the Community Centre, Baneberry Drive, Featherstone

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

District Councillor R Cope

L Minshall

R Young, Clerk to the Council

--

PUBLIC PARTICIPATION

No matters were raised.

1)
APOLOGIES
Apologies were received from Councillor M Griffiths.

2)
MINUTES OF THE MEETING HELD ON 13TH DECEMBER 2012
It was proposed, seconded and agreed that the minutes of the meeting held on 13th December 2012 be approved as a true and correct record.

Resolved:

· To approve the minutes of the Parish Council meeting held on 13th December 2012.

3)
DECLARATION OF INTEREST

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

4)
POLICE MATTERS

No additional matters were raised.

The Chairman of the Parish Council, Councillor F Beardsmore, suspended the meeting to allow Liz Minshall to give a report.

L Minshall commented as follows:

· Met “Youth for Change” on several occasions.

· Move of youth group to the Community Centre put on hold for 6 months to give time for training.

· Attending Work Club on Fridays with R Cope.

· Applying for training funding to support Locality 3 Work Club. Funding of £8,000 available.

· Working on Veolia funding bid for a skateboard facility. Need to prove there is a need for a skateboard facility.

· Researched funding for a War Memorial. To date only funding for repairs and upgrades available not new memorials. Lottery Funding may be an option with community involvement.
· Consider forming a Christmas lights committee. Notified that Parish Council install Christmas lights.

· J Brindle enquired as to whether L Minshall attended all Work Club sessions.
· R Tucker commented that the youth group would need to recruit volunteers to assist and would require leadership.

The Parish Council meeting resumed.
5)
MATTERS ARISING

5.1)
Featherstone Youth
The Clerk reported that County Councillor M Lawrence had advised that Mark Jones of the People Section had suggested the following:
· Join Staffordshire Council of Voluntary Youth Services who will assist with grants and general assistance.

Action:
Clerk

5.2)
Footpath Adjacent to Bickfords Site

The Clerk reported this matter was ongoing.

Action:
Clerk

5.3)
Brighten up the Village (8th November 2007)
Councillors reviewed the sockets, wiring and connections for the Christmas lights. It was agreed Councillor B Pickering should discuss the matter with the electrician and resolve issues regarding connections and switches.

Action:
B Pickering
5.4)
Litter in the Parish
The Clerk reported that D Pattison of South Staffordshire District Council had confirmed that J Littleton had written to Enterprise Inns requesting that the land to the rear of the Red, White and Blue Public House be cleared of rubbish and should there be no response by 31st January 2013 a Tidy-Up Order will be issued.
Councillors agreed the land was in a poor and untidy state.

B Pickering gave a résumé of contact with John Strawinski of Enterprise Inns including the suggestion to develop a nature trail.

R Cope commented strong action was needed if there was no response from Enterprise Inns.

Action:
D Pattison, SSDC
5.5)
St James Caravan Site (12th May 2011)
Councillor J Brindle reported that P Hardy of South Staffordshire District Council was still to confirm a meeting date to discuss the boundary line.

Action:
J Brindle
5.6)
Brinsford Lodge Site – Road Name
The Clerk reported that Debi Round had stated she will come back to the Parish Council when the name change process proceeds.
Action:
D Round, SSDC / Clerk

5.7)
Brinsford Post Box
The Clerk reported he had been unable to contact Phil Terry at Royal Mail and was taking up the matter again with G Williamson.
Action:
Clerk

5.8)
War Memorial (14th January 2010)
The Clerk reported this matter was ongoing but commented that consideration should be given to the funding and design of the proposed War Memorial.
Action:
F Beardsmore / Clerk

5.9)
South Staffordshire Housing Association
Councillors D Hill, M Nicklin and A Roche reported on a meeting with Emma Cooper of South Staffordshire Housing Association as follows:
· Additional car parking in Hilton Road would provide 10 additional spaces.

· Need to stop parking on grass verges in Hilton Road.

· Emma Cooper to visit Wayne Stewart and Emma Norths homes regarding outstanding repairs.

· F Beardsmore gave a résumé of the parking problem and space available in Hilton Road.

· It was agreed a further meeting should be arranged with Emma Cooper.

· M Nicklin commented the grass verges in Hilton Road had been damaged by parking of vehicles.

· Emma Cooper had said that letters had been sent to residents regarding parking on verges.

Action:
Emma Cooper, SSHA

5.10)
M54 / A460 Traffic Island – Traffic Congestion
The Clerk reported that Sally Blandford of Amey had confirmed that an application for funding from the Highways Agency had been submitted to carry out a comprehensive study of traffic flows on the M54 / A460 traffic island.
The study will enable a programme of work to be created if required.

Action:
Clerk

5.11)
Featherstone First Responders
The Clerk reported that Sam Bate was arranging to refund £500.00 to the Parish Council.
Action:
Sam Bate / Clerk
5.12)
Bellflower Road – Turnstone Drive
The Clerk reported that M Keeling of Staffordshire County Council Highways was still investigating this matter.
Action:
Clerk / M Keeling, SCC Highways
5.13)
Speedwatch Scheme
The Clerk reported that Caroline Jobling, Headteacher at Whitgreave School, had confirmed one parent would like to undertake the training to use the speed gun.
R Cope reported that Staffordshire Police had not attended an arranged meeting or completed the risk assessment for Shareshill roads. The Clerk to contact Staffordshire Police.

Action:
Clerk

5.14)
Parking – The Avenue
F Beardsmore reported that no planning issues had been contravened concerning the parking of vehicles.
5.15)
Green Power – Wobaston Road Proposal
R Cope reported that no planning application had been submitted to date.
R Cope also gave details of the change in fuel for power stations from coal to wood.

5.16)
Parish Website
Councillors agreed a meeting should be held on Thursday 24th January 2013 to review options regarding a parish website.
Action:
Clerk

5.17)
Bickfords Site
The Clerk and R Cope reported that the photographs obtained by D Pattison did not advance the case. D Pattison had commented he was trying to obtain additional photographic evidence.
Action:
D Pattison
5.18)
New Road / A460 Junction
M Lawrence reported that all of the work highlighted by the Safety Audit had been completed. Councillors emphasised the poor design / layout of the junction. M Lawrence agreed to follow up this matter.
F Beardsmore commented that larger signs were needed at the junction.

Action:
M Lawrence

5.19)
Hilton Marsh (Redundant Severn Trent Site)
The Clerk reported that F Beardsmore and J Brindle had been invited to attend the next Steering Group meeting to be held on 28th January 2013 at Chasewater.
J Brindle asked regarding Section 106 funding. R Cope confirmed the prison had given £200K which had been applied to the Hilton Marsh Project.

Action:
Clerk

5.20)
Solar Panels – Community Centre
The Clerk reported that Staffordshire County Council had requested the following information regarding the community centre:

· Total heating and lighting costs for a year.

· Ground floor area of centre.

Action:
Clerk / B Pickering
5.21)
Highway Matters
· Waste bin adjacent to bus shelter on A460. The Clerk reported M Keeling had been unable to identify that a waste bin was sited next to the bus shelter. M Lawrence agreed to contact M Keeling on this matter.

· Additional lighting from Rabbit Lane to past the prison on New Road. M Lawrence reported this request will be considered at the next Divisional Highway meeting to be held in March 2013.

· Re-attach speed sign at the top of The Avenue, Featherstone. M Keeling confirmed a work order had been issued.

· 40 MPH speed limit on the length of New Road. M Lawrence confirmed this request will be considered at the Divisional Highway meeting in March 2013.

· Vehicle count on New Road. M Lawrence to progress this request.

· Slip road from motorway to A460. Vegetation needs cutting back. The Clerk to enquire with M Keeling at Staffordshire County Council Highways.

· Overgrown pathway on A460, Featherstone to the bridge. The Clerk to enquire with M Keeling, Staffordshire County Council Highways.

· Metal tube / casing out of ground adjacent to Red, White and Blue Public House. M Keeling confirmed this was not a highways matter. The Clerk to contact Enterprise Inns.

· Rabbit Lane. D Hill gave an update of the meeting with M Keeling and confirmed the following:

· M Keeling to obtain additional information from R Cope.

· M Keeling will make access for pedestrians and seek movement of soil.

D Hill commented this matter was now resolved.

Action:
M Lawrence / M Keeling / Clerk

5.22)
Staffordshire Police
Councillors reviewed the following matters:
· Shrubs by the car parking area in Hilton Road need to be cut back. The Clerk to contact J Goode at SSHA. M Nicklin reported there appeared to be a drug distribution problem in Hilton Road.

· F Beardsmore said there was a need to contact Staffordshire Police (ShaunHinsley) as to what is happening and why no contact.

· Police and Crime Commissioner Masterclass – 16th January 2013; 9:30 am at South Staffordshire Council Offices. Three Councillors to attend.

· F Beardsmore gave a résumé of anti-social behaviour from a resident in South View Close. F Beardsmore circulated to Councillors a community safety form.

· The Clerk confirmed he had written to G Williamson, MP, requesting confirmation that he would arrange a meeting with the Police and Crime Commissioner if required.

Action:
M Nicklin / Clerk

5.23)
Village Green
The Clerk reported he had been in contact with Staffordshire Parish Councils Association, Community Council of Staffordshire and The Open Spaces Society. Also the City Clerk to Lichfield City Council had agreed to assist with the formation of a village green as the City Council had recently undertaken a similar procedure.

The Parish Clerk requested the Parish Council to approve the following:

· Purchase a village green guide from The Open Spaces Society at a cost of £11.00.

· Join The Open Spaces Society at a cost of £50.00.

It was proposed, seconded and agreed to purchase a village green guide and take out membership of The Open Spaces Society.

Resolved:

· To purchase a village green guide and purchase membership of The Open Spaces Society.

Action:
Clerk

5.24)
Bench - Brinsford
It was proposed, seconded and agreed to purchase a bench for Brinsford.

Resolved:

· To purchase a bench for Brinsford.

Councillor B Pickering agreed to contact Featherstone 1 regarding the supply of a bench.

Action:
B Pickering
6)
HIGHWAY MATTERS

· D Hill mentioned the problem of water coming onto the A460 by the farm at Shareshill. R Cope confirmed the District Council were dealing with this matter.
· Featherstone Lane joining New Road - no dropped kerbs. M Lawrence agreed to progress this matter.

· J Brindle gave details of the need for “Give Way” signs when leaving the M54 by way of the slip road on the A460. The Clerk to contact Staffordshire County Council Highways and Amey (Agents to the Highway Agency)
· B Pickering reported that at the entrance of East Road off New Road two posts have appeared. The Clerk to enquire with Oakwood Prison and Staffordshire County Council Highways.

Action:
M Lawrence / Clerk
7)
REPORT – FEATHERSTONE AND HILTON COMMUNITY CENTRE
· J Beardsmore circulated the Management Accounts for the period April – November 2012.

· J Brindle commented it would seem the Community Centre is doing better than similar organisations.

· M Nicklin asked J Beardsmore if there were any major problems. J Beardsmore confirmed the heating was a problem.

· J Brindle reported that Penkridge Parish Council meet all of the costs of the Haling Dene Centre.

· J Beardsmore gave details of South Staffordshire District Council employee inspecting play equipment by the Community Centre.

· Gypsy youths coming into the Community Centre.

· Probation Service to form new team.

8)
REPORT – WHITGREAVE SCHOOL GOVERNORS’ REPORT
No matters were reported.
9)
REPORT – FEATHERSTONE FIRST RESPONDERS

The Clerk reported that during December 2012 Featherstone First Responders attended 31 incidents.
10)
CORRESPONDENCE

The incoming and outgoing post had been noted.

	SSDC
	Chalara Frascinea (Ash die back) – information and posters

	CCS
	Best Kept Village Competition 2013 (details to school)

	SSDC
	Cabinet meeting, 15th January 2013

	SSDC
	Audit meeting, 15th January 2013

	Nock Deighton
	South Staffordshire SHLAA – invite to presentation meeting

	SCC
	Ice Busters scheme

	Little Miss Sparky
	Hourly rates

	SSDC
	Regulatory Committee, 15th January 2013

	SSDC
	Council tax base

	Locality 3
	Crime and Anti-Social Behaviour, December 2013

11)
COUNTY COUNCILLOR’S REPORT

County Councillor M Lawrence mentioned the following:

· County budget and overspend.

· Education support – agreement with Capita.

· Severe pressure on budget over the next four years. Mentioned comprehensive spending review.

· F Beardsmore raised questions regarding comments in Locality 3 CAB newsletter.

· Children’s Centres.

· A Pickering asked if any libraries would be closed. M Lawrence confirmed there would be no closures.

· J Beardsmore commented that on occasions the Community Centre and Children’s Centre functions are on the same date.

12)
DISTRICT COUNCILLOR’S REPORT

District Councillor R Cope mentioned the following:

· Work Club

More people being tracked.

Computer base at Community Centre.

Training options in construction with local company.

F Beardsmore commented that L Minshall had confirmed funding was available for training. Agreed to form a committee to include F Beardsmore, R Cope, J Beardsmore, and M Nicklin.

District Councillor F Beardsmore mentioned the following:

· Gave details of the presentation on 16th January 2013 by the Crime and Police Commissioner at South Staffordshire District Council offices.

· Neighbourhood plans.

· New wheelie bin.

13)
PLANNING

13.1)
Applications for Consideration
i) 12/00940/FUL

Movement of fence to boundary line on existing property

22 Penderell Close, Featherstone

13.2)
Planning Decisions
i) 12/00903/FUL

Two storey side extension

6 Jackson Close, Featherstone

Grant of Planning Permission
14)
PARISH MAINTENANCE

· Drain, 75 Hilton Road

The Clerk to contact Severn Trent requesting that the drains are cleaned every year. R Cope commented problems are caused by the fat from the Public House and Cantonese restaurant.

· Drains blocked by garages in Old Hall Lane.

· Old Hall Road Alley needs cleaning. The Clerk to contact J Goode at South Staffordshire Housing Association due to Health and Safety issues.

· Post / collapsed column adjacent to Red, White and Blue Public House. Sharp edges plus possibility of electrical contact. The Clerk to notify J Strawinski at Enterprise Inns.

PRIVATE AND CONFIDENTIAL

15)
FINANCIAL MATTERS

a)
Precept 2013 / 2014
The Clerk circulated to Councillors an actual receipts and payments schedule for the period 1st April 2012 to 31st December 2012 plus a projected receipts and payments schedule for the period 1st April 2012 to 31st March 2013.

Councillors reviewed the cost implications for the coming year including possible costs regarding the maintenance of the Community Centre.

It was proposed, seconded and agreed to request a precept of £75,076 plus the grant funding of £8,292 for the year 2013 / 2014.

Resolved:

· To request from South Staffordshire District Council a precept of £75,076 plus the grant funding of £8,292.

b)
Invoices for Payment
It was proposed, seconded and agreed to issue the following cheques:

	Date
	Cheque No
	Payee
	£

	10.01.13
	002050
	Hampshire Flag
	103.49

	
	002051
	CANCELLED
	0.00

	10.01.13
	002052
	R Young
	845.00

	10.01.13
	002053
	FHCC
	904.00

	10.01.13
	002054
	Schneider Electric
	790.80

	10.01.13
	002055
	British Telecom
	267.50

	10.01.13
	002056
	Veolia
	308.11

	
	
	TOTAL
	£3,218.90

Resolved:

· To issue the above cheques.

16)
PARISH PLAQUES
This matter was deferred until the next Parish Council meeting.

17)
ANY OTHER BUSINESS
a) Oakwood Prison
R Tucker gave details of concerns that due to the closure of prisons, prisoners will be re-located to Oakwood.
A Pickering commented a further meeting was required between the Parish Council and Oakwood Prison.
T Smitheman said there were no planning requirements for a prison.

R Tucker said the Parish Council needs to contact G Williamson, MP, requesting assurances that the operational capacity of Oakwood Prison will not exceed 2,100 prisoners. Also to enquire as to whether Oakwood is a fit and proper establishment to accept additional prisoners.

b) Parish Magazine
F Beardsmore said there was a need to produce a Parish newsletter to highlight subjects such as the following:

· War Memorial

· Speed gun

· Christmas lights

· Volunteers for youth club

· Computer Work Centre

The Clerk was asked to review the options.

Action:
Clerk
c) Staffordshire County Magazine
R Tucker commented the magazine does not include any comments or reference to Featherstone and Brinsford.

The Chairman of the meeting, Councillor F Beardsmore, thanked all those present for attending and declared the meeting closed at 10:55 pm.

F Beardsmore
Chairman of the Parish Council
� EMBED PI3.Image ���

[image: image2.png]

Page 1/13
F Beardsmore, Chairman

Page 13/13

F Beardsmore, Chairman

_1255426833.bin

